NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA ## **THESIS** AN ANALYSIS OF SINGLE-ENGINE RATE-OF-CLIMB CAPABILITIES AND THRUST REQUIREMENTS OF THE S-3 AND ES-3 AIRCRAFT IN SUPPORT OF THE TF34 ENGINE COMPONENT IMPROVEMENT PROGRAM by Alan J. Micklewright June 1995 Principal Advisor: Donald R. Eaton Approved for ---blic release; distribution is unlimited. 19960116 035 DTIC QUALITY IN CONTURED L | R | EP | ORT | DO | CUME | NTA | TI | ON | PAGE | |---|----|-----|----|------|-----|----|----|------| |---|----|-----|----|------|-----|----|----|------| Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. Washington DC 20503. REPORT DATE REPORT TYPE AND DATES COVERED AGENCY USE ONLY (Leave blank) June 1995 Master's Thesis TITLE AND SUBTITLE AN ANALYSIS OF SINGLE-ENGINE RATE-**FUNDING NUMBERS** OF-CLIMB CAPABILITIES AND THRUST REQUIREMENTS OF THE S-3 AND ES-3 AIRCRAFT IN SUPPORT OF THE TF34 ENGINE COMPONENT IMPROVEMENT PROGRAM. AUTHOR(S) Micklewright, Alan J. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) PERFORMING ORGANIZATION Naval Postgraduate School REPORT NUMBER Monterey CA 93943-5000 SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution is unlimited. 13. ABSTRACT (maximum 200 words) This thesis provides an analytical look at the performance of the TF34 engine installed on the Navy's S-3 and ES-3 aircraft. The objective of the thesis is to provide information to assist in the effective management of proposals and improvements being considered under the TF34 Engine Component Improvement Program (CIP). Historical flight data, simulator flight and thrust data, historical operational engine data, and data from aircrew surveys were all analyzed to determine the significance of TF34 engine failures in critical flight situations and the degree of engine performance enhancement available. Based on the research, it was determined that a valid thrust deficiency exists with regard to single-engine rate-of-climb performance of the ES-3A aircraft. Suggestions to help solve this deficiency are presented. The most promising recommendation for increasing performance with a minimal initial cost outlay is to increase the engine interturbine temperature (ITT) operating limit. | 14. SUBJECT TERMS Aircr
Requirements, Single-Engine | 15.
NUMBER OF PAGES
117 | | | |---|--|---|--| | | | | 16.
PRICE CODE | | 17.
SECURITY CLASSIFICATION
OF REPORT
Unclassified | 18.
SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19.
SECURITY CLASSIFICATION
OF ABSTRACT
Unclassified | 20.
LIMITATION OF
ABSTRACT
UL | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 ## Approved for public release; distribution is unlimited. ## AN ANALYSIS OF SINGLE-ENGINE RATE-OF-CLIMB CAPABILITIES AND THRUST REQUIREMENTS OF THE S-3 AND ES-3 AIRCRAFT IN SUPPORT OF THE TF34 ENGINE COMPONENT IMPROVEMENT PROGRAM Alan J. Micklewright Lieutenant, United States Navy B.S., Embry-Riddle Aeronautical University, 1985 Accesion For DTIC TAB Unannounced Justification Distribution / CRA&I Availability Codes Avail and or Special NTIS Ву Dist Submitted in partial fulfillment of the requirements for the degree of ## MASTER OF SCIENCE IN MANAGEMENT from the NAVAL POSTGRADUATE SCHOOL June 1995 Approved by: Approved by: Donald R. Eaton, Principal Advisor Alan W. McMasters, Associate Advisor David R. Whipple, Chairman Department of Systems Management #### **ABSTRACT** This thesis provides an analytical look at the performance of the TF34 engine installed on the Navy's S-3 and ES-3 aircraft. The objective of the thesis is to provide information to assist in the effective management of proposals and improvements being considered under the TF34 Engine Component Improvement Program (CIP). Historical flight data, simulator flight and thrust data, historical operational engine data, and data from aircrew surveys were all analyzed to determine the significance of TF34 engine failures in critical flight situations and the degree of engine performance enhancement available. Based on the research, it was determined that a valid thrust deficiency exists with regard to single-engine rate-of-climb performance of the ES-3A aircraft. Suggestions to help solve this deficiency are presented. The most promising recommendation for increasing performance with a minimal initial cost outlay is to increase the engine interturbine temperature (ITT) operating limit. vi ## TABLE OF CONTENTS | I. | INTRODU | UCTION | 1 | |-----|----------|--|----| | | A. | BACKGROUND | 1 | | | B. | OBJECTIVES | | | | C. | RESEARCH QUESTIONS | | | | D. | ASSUMPTIONS AND LIMITATIONS | | | | E. | ORGANIZATION OF THE THESIS | | | II. | BACKG | ROUND INFORMATION | 7 | | | A. | COMPONENT IMPROVEMENT PROGRAM (CIP) | 7 | | | | 1. Objectives of the Component Improvement Program | 7 | | | | 2. Functions of the Component Improvement Program | 8 | | | | 3. Limitations of the Component Improvement Program | 9 | | | B. | HISTORY OF THE S-3 AIRCRAFT | | | | C. | HISTORY OF THE ES-3 AIRCRAFT | 10 | | | D. | GENERAL ELECTRIC TF34 ENGINE | 11 | | | | 1. History of Engine | 11 | | | | 2. TF34 Engine Variants | 12 | | | E. | INCREASING AIRCRAFT PERFORMANCE CAPABILITIES | | | | | 1. New Technologies for Engine Performance Improvement . | 13 | | | | 2. Automatic Power Reserve (APR) System | | | | | 3. Installation of New Engines | | | II | I. ANALY | SIS OF DATABASES | 17 | | | A. | INTRODUCTION | 17 | | | B. | NALDA DATABASE | 17 | | | | 1. Description of NALDA System | | | | | 2. NALDA Data Search Procedures Used for this Thesis | 18 | | | | 3. Results of Data Search | 19 | | | | 4. Analysis of Results | | | | C. | NAVAL SAFETY CENTER DATABASE | | | | | 1. Description of Database | | | | | 2. SIMS Data Search Procedures Used for this Thesis | | | | | 3. Results and Analysis | | | IV. METH | HODOLOGY | 27 | |------------|---|-----| | A. | INTRODUCTION | 2.7 | | A.
B. | FLIGHT SIMULATION AS A RESEARCH TOOL | 27 | | D. | 1. Engine Modeling | | | | 2. Use of the S-3B Simulator | 29 | | | 3. Simulator Datapoint Collection | | | C. | EFFECTS OF FAN SPEED DROOP ON THRUST | 32 | | D. | AIRCREW SURVEY | 35 | | | 1. Survey Background Information | 35 | | | 2. Single-Engine Flight Information | 35 | | | 3. TF34 Performance Information | 37 | | V. DATA | COLLECTION AND ANALYSIS | 39 | | A. | INTRODUCTION | 39 | | В. | USE OF S-3B FLIGHT SIMULATOR | 39 | | C. | RESULTS AND ANALYSIS OF SIMULATOR EXPERIMENTS | 40 | | D. | USE OF FLEET ENGINE FAN SPEED DROOP CHECK | 43 | | E. | RESULTS AND ANALYSIS OF FAN SPEED DROOP CHECK | 44 | | F. | USE OF AIRCREW SURVEY | | | | 1. Results of Survey | 45 | | | 2. Analysis of Survey Results | 52 | | VI. SUMN | MARY, CONCLUSIONS AND RECOMMENDATIONS | 59 | | ٨ | SUMMARY | 59 | | A.
B. | CONCLUSIONS | 60 | | Б.
С. | RECOMMENDATIONS | | | APPENDL | X A. NALDA DATA | 65 | | APPENDE | X B. NAVAL SAFETY CENTER REQUEST | 81 | | APPENDE | X C. AIRCREW SURVEY | 85 | | APPENDL | X D. SIMULATOR DATA | 91 | | V DDEVIDI. | Y F FAN SPEED DROOP DATA | 95 | | LIST OF REFERENCES | . 99 | |---------------------------|------| | INITIAL DISTRIBUTION LIST | 10 | ## **LIST OF FIGURES** | 1. | S-3 Type Aircraft, Requirements and Inventory | |-----|--| | 2. | Naval Safety Center Database, S-3 Engine Related Events | | 3. | S-3B OFT Propulsion Model Improvements | | 4. | TF34 Fan Speed Check Data Card | | 5. | Aircrew Survey Background Information | | 6. | Takeoff Without Positive SEROC | | 7. | Single-Engine Flight Experiences | | 8. | Experienced Engine Malfunctions During Takeoff | | 9. | Thrust Required for Mission of the S-3 | | 10. | Thrust Required for Mission of the ES-3 | | 11. | Disabling the T ₅ System; Recommendations for Improved SEROC 54 | ## LIST OF ABBREVIATIONS | 3M | Maintenance and Material Management Data System | |----------|---| | AEMS | Aircraft Engine Management System | | AGM | Aircraft Ground Mishap | | AIS | Automated Information System | | AOA | Angle of Attack | | APR | Automatic Power Reserve | | ASO | Aviation Supply Office | | ASW | Anti-Submarine Warfare | | ATS | Automatic Throttle System | | AX | Advanced Attack Aircraft | | CIP | Component Improvement Program | | DMC | Defense Megacenter | | DOD | Department of Defense | | ECOMTRAK | Engine Composition Tracking | | FADEC | Full Authority Digital Electronic Control | | FM | Flight Mishap | | FOD | Foreign Object Damage | | fpm | Feet per Minute | | FRM | Flight Related Mishap | | FSD | Full Scale Development | | GE | General Electric | | GPS | Global
Positioning System | | IOC | Initial Operating Capability | | ITT | Interturbine Temperature | | lb st | Pounds of Static Thrust | | MNS | Mission Needs Statement | | MQT | Model Qualification Test | | MRT Military Rated Thrust | |--| | NADEP | | NALDA Naval Aviation Logistics Data Analysis | | NAS Naval Air Station | | NASP Naval Aviation Safety Program | | NATC Naval Air Test Center | | NATOPS Naval Air Training and Operating Procedures Standardization | | NATSF Naval Air Technical Services Facility | | NAVAIR Naval Air Systems Command | | NAWCAD Naval Air Warfare Center - Aircraft Division | | NF Engine Fan Speed | | NG Engine Gas Generator Speed | | NFO Naval Flight Officer | | NPS Naval Postgraduate School | | NSLC Naval Sea Logistics Center | | OFT Operational Flight Trainer | | PLTS Parts Life Tracking System | | R&D | | rpm | | SEROC Single Engine Rate of Climb | | SIMS Safety Information Management System | | SLEP Service Life Extension Program | | VQ Fleet Air Reconnaisance Squadron | | VS Sea Control Squadron | | WSIP Weapons System Improvement Program | #### I. INTRODUCTION #### A. BACKGROUND Since the end of the Cold War with the former Soviet Union, the United States Department of Defense (DOD) has undergone a significant amount of budget reduction, personnel drawdown and force restructuring. The "Bottoms-Up Review" approach to restructuring has looked closely at all DOD programs and expenditures with an eye towards reducing the cost of our national defense and providing the "best value" for those dollars which are invested in the future of our defense forces. As restructuring of our forces occurs and the global situation continues to change, the roles and missions of the DOD are also continuously changing. This is especially true for the United States Navy. With the cancellation of the Advanced Attack aircraft (AX) in the early 1990's the Navy encounters a situation in which no newly designed tactical aircraft will enter the fleet until well into the next century. With continued pressure to support an increasing number of multi-mission operations around the world while at the same time maintaining effective combat readiness levels in a shrinking budget environment, the Navy is faced with an imminent problem in regard to the support of its tactical aircraft fleet. The aging of the Navy's aircraft coupled with increased operations and fewer assets means that those aircraft currently in the inventory will continue to be utilized beyond their initial planned operational life and be utilized in missions that they were not originally designed for. An example of this "aging" of the fleet and additional mission requirements can be found in the Lockheed S-3 Viking aircraft. The Viking, which was originally designed as a carrier-based anti-submarine warfare (ASW) aircraft, entered the fleet in 1974 and made its first operational deployment in 1975. Production of the aircraft ended in 1978. Initial operational life (Figure 1) for the S-3 was planned at approximately 30 years based on an estimated life of 13,000 flight hours and 3,000 catapult launches/carrier arrestments (cats/traps). With increased usage, enhanced mission requirements and no replacement aircraft on the horizon, plans are now in place to extend the life of the aircraft through a Service Life Extension Program (SLEP) out to 22,000 flight hours and 4,300 cats/traps [Ref. 1]. This means that the S-3 aircraft will have a useful service life of close to 50 years as it phases out of the Navy's inventory by the year 2025. In order to sustain this extended operational life of the aircraft, continual improvement and enhancements of the aircraft, its twin engines and associated components, and mission related systems must occur. The Naval Aircraft Engine Component Improvement Program (CIP) is one method that is in place and being utilized to help ensure that engine reliability, maintainability, durability and performance concerns are being constantly addressed over the life of the aircraft. #### B. OBJECTIVES The objective of this thesis is to provide an analytical, unbiased look at the performance of the TF34 engine as installed on the S-3 and ES-3 aircraft, specifically with regard to single engine rate-of-climb (SEROC) capabilities and thrust requirements. SEROC capability refers to the ability of a twin-engine aircraft such as the S-3/ES-3 to safely maintain an acceptable rate-of-climb in the event of the failure or shutdown of one of the two operational engines. This capability becomes a critical flight safety issue when takeoff conditions become such that should an engine fail during takeoff the aircraft would not be able to achieve a positive rate-of-climb. Figure 1. S-3 Type Aircraft, Requirements and Inventory [Ref. 1]. The thesis will attempt to provide Navy decision makers with information to assist in the effective management of proposals and improvements being considered under the TF34 CIP. The intent of this thesis is not to advocate one proposal over another but rather to carefully investigate the present situation, learn from historical data, and solicit operator input, in an effort to provide an acceptable and achievable solution to a recognized problem. ## C. RESEARCH QUESTIONS Research conducted in support of this thesis centers around several key questions. First, how often has a TF34 engine failed inflight? Secondly, when an engine does fail, how often does the failure occur in a critical phase of flight such as takeoff? In answering these first two questions, it can be determined how critical a parameter the SEROC is in relation to the probability that a worst case scenario (heavy aircraft, hot day, engine failure soon after takeoff) will occur. Third, what methods of improvement are currently available to provide for enhanced engine performance in conditions when only one of the two engines is still operational? Fourth, are there other missions or flight phases in which the aircraft would benefit from increased engine thrust performance? Fifth, is there a measure of current engine performance that can be compared with proposed improvements to help illustrate the degree of benefit to be derived from proposed improvements? Finally, are there projects currently underway in the TF34 CIP that could have an impact on improving the performance of the engine thus solving the stated deficiency in SEROC? ## D. ASSUMPTIONS AND LIMITATIONS It is assumed for the purpose of this thesis that there is a stated thrust deficiency with regard to single-engine flight in the ES-3A aircraft as presently configured. This deficiency has been clearly stated in the form of a Mission Needs Statement (MNS) endorsed by Commander Sea Control Wing, U.S. Atlantic Fleet to the Chief of Naval Operations and dated 27 October 1994 [Ref. 2]. No other previously stated deficiencies exist with regard to performance of the TF34 engine as installed on the S-3B aircraft or in flight phases other than SEROC for the ES-3A aircraft. For the purpose of this thesis it is assumed that the performance of the S-3B Operational Flight Trainer (OFT) is sufficiently realistic in its modeling of actual aircraft and engine performance parameters. All flight test data points used in the analysis were obtained from the S-3B OFT utilizing fleet pilots. The data points gathered were for an S-3B aircraft configuration and would need to be scaled for comparison of performance parameters to the ES-3A aircraft. The thesis does not attempt to provide any type of cost/benefit analysis of the options discussed herein. Many ideas for engine thrust performance enhancements are in the earliest stages of developmental planning and sufficient cost data is not yet available for comparison. As development of ideas continues, a detailed cost/benefit analysis would be required prior to making a decision. This thesis is limited in its technical content. It does however serve to provide for an analysis of historical data, modeling of current aircraft engine thrust and SEROC performance, testing of a proposed enhancement to engine thrust performance, and an opportunity for operator input into the realm of possible solutions for the stated problem. The author is not an engineer or a test pilot and makes no claims as such. #### E. ORGANIZATION OF THE THESIS Chapter II provides the reader with background information and an understanding of the Component Improvement Program, a historical look at the S-3 aircraft and how its roles and missions have changed since Initial Operating Capability (IOC), evolution of the TF34 engine, and a look at current technology with regard to improved engine performance. Chapter III provides an analysis of two historical databases currently in use by the Navy. These databases provide an analyst with historical data with regard to engine performance, reliability, and safety of flight issues. Analysis of this data can help to illustrate the probability of an engine failure occurring during critical takeoff evolutions. By analyzing this data, future performance requirements and capabilities can be anticipated. Chapter IV explains the methodology used in the thesis research. Discussion includes formulation of the test plan to use S-3 OFT for collection of applicable datapoints and engine thrust modeling. A method of assessing current fleet engine performance through collection of data from operational fleet aircraft, and the use of an aircrew survey to gain an understanding of operator experiences are also included in this chapter. Chapter V details the application of the methodology discussed in the previous chapter. Results of the testing conducted are presented along with the author's analysis of those results. Chapter VI concludes the thesis with a summary of the research effort as well as a presentation of conclusions and recommendations resulting from the research. #### II. BACKGROUND INFORMATION #### A.
COMPONENT IMPROVEMENT PROGRAM (CIP) It is common practice within the military services and the aircraft industry for gas turbine engines to be released into operation prior to having all design problems solved. The trade-off between Full Scale Development (FSD) of the engine and future component improvements is made to ensure that an engine can enter operational service within reasonable time and cost constraints. Deficiencies which were not identified during the research and development (R&D) phase are corrected through continuing investments in design improvements of the in-service engine [Ref. 3]. In an effort to manage this process, the Navy developed the CIP concept in the early 1950's with the goal of enhancing readiness and reducing life-cycle costs for its aircraft propulsion systems and related components. In 1980, in order to comply with DOD directive 5000.40, the Navy issued NAVAIR Instruction 5200.35 [Ref. 4], titled "Policy, Guidelines and Responsibilities for the Administration of the Aircraft Engine Component Improvement Program", which defines the objectives, functions, and limitations of the CIP. ## 1. Objectives of the Component Improvement Program The stated objectives of the Navy CIP are to [Ref. 4]: - Maintain an engine design which allows the maximum aircraft availability at the lowest total cost to the government (primarily production and support cost). - Correct, as rapidly as possible, any design inadequacy, which adversely affects the safetyof-flight. - Correct any design inadequacy, which causes unsatisfactory engine operation or adversely affects maintainability and logistic support service. CIP is designed to be both reactive and proactive throughout an engine's life cycle to resolve newly identified problems, and to find ways to reduce costs of aircraft and engine ownership. This can be done by improving aircraft readiness, and operational reliability and maintainability. Aircraft engines represent a large budgetary expense for both the military and commercial aircraft industries, therefore there is a continuous need for post-development engineering processes to keep engines performing effectively and safely. ## 2. Functions of the Component Improvement Program The CIP performs the following functions [Ref. 4]: - <u>Problem Solving</u>. Investigation and resolution of flight safety problems. Correction of service revealed safety-of-flight problems is the highest priority of the CIP. - <u>Problem Avoidance</u>. Aggressive mission testing, analytical sampling and engineering analyses designed to forecast low cycle fatigue rates, life limits and detection of other deficiencies prior to their occurring in fleet aircraft. - <u>Product Improvement</u>. Improve engine maintainability, durability and reliability and provide tangible evidence of a reduced cost of operation and support of engine ownership. - <u>Product Maturation</u>. Provide engineering support to retain the engine's ability to perform over the lifetime of the engine in the inventory. To use this opportunity to insert improved technology into the engine, its support equipment, accessories and replacement parts. The Navy's CIP provides engineering support from the time the first engine of a type and model is introduced into the fleet until the last engine of that type leaves the active inventory. The CIP supports the follow-on engineering to identify and resolve all problems encountered by a model during active service, not just those related to the original design specification. The CIP allows for the redesign of engine parts through continued engineering efforts and testing. It also provides improved engine serviceability for parts, maintenance techniques, and increases in engine maintenance service intervals. #### 3. Limitations of the Component Improvement Program The CIP is not intended to [Ref. 4]: - Increase or expand the basic engine performance characteristics beyond those defined in the engine model specification. - Provide production or modification hardware kits or maintenance labor beyond that necessary for CIP service evaluation testing. - Provide engineering support to the engine production process. - Provide for the preparation, publication or distribution of power plant changes. - Provide data required for the manufacture of engines or changes thereto. - Provide maintenance engineering or support. Although the intent of the CIP is not to increase the engine's basic performance characteristics beyond that contained in the specification for the engine model, advances in materials and engine design technologies may serve to increase engine performance characteristics when improvements are made. #### B. HISTORY OF THE S-3 AIRCRAFT On 4 August 1969 Lockheed announced the receipt of a \$461 million contract from the Navy to develop a new carrier-based anti-submarine warfare aircraft designated the S-3A Viking. Development was carried out by Lockheed in partnership with Vought Systems Division of LTV and Univac Federal Systems Division of Sperry Rand. Vought designed and built the wing, engine pods, tail unit and landing gear, while Univac developed the digital computer which is the heart of the Viking weapon system. Two high bypass ratio turbofan engines were provided by General Electric (GE) and Lockheed built the fuselage, integrated the electronics and completed final assembly at their Burbank, CA facility. The first S-3A prototype rolled out on schedule on 8 November 1971 with the first flight made on 21 January 1972. In May 1972 the Navy announced an order for the first production lot of 13 aircraft with another order for 35 in April 1973 and 45 in October 1973. A total of 187 aircraft were eventually procured with the Navy taking delivery of the final one in June 1978. In August 1981 the Navy awarded Lockheed a full scale engineering development contract for the S-3A Weapons System Improvement Program (WSIP). Aircraft modified under the WSIP were redesignated S-3B. Improvements included increased acoustic processing capacity, expanded electronic support measure capability, better radar processing, a new sonobuoy telemetry receiver system and provisions for the Harpoon missile. The first S-3B conversions were completed and delivered to the Atlantic Fleet in 1987 and conversion is now complete for both the Atlantic and Pacific Fleets. In addition to the S-3B conversion, all S-3A aircraft were also reconfigured as tanker aircraft being given the ability to transfer fuel from internal tanks to a "buddy store" mounted on the wing pylon. This addition of the tanker capability has had a significant impact on the S-3's mission. #### C. HISTORY OF THE ES-3 AIRCRAFT In March 1988 Lockheed was awarded a \$66 million Navy contract for prototype development of an electronic reconnaissance variant of the S-3A, designated ES-3A. The ES-3A was designed to fulfill the role of Battle Group Passive Horizon Extension System for long-range signals monitoring of potentially hostile forces upon the retiring of the EA-3B Skywarrior airframe. Sixteen ES-3A aircraft have been delivered to the Navy. Conversion of the S-3A to ES-3A involves employing the weapons bay for equipment and replacing the dual controls of the right front seat with tactical displays for the electronic warfare officer. The two rear seat stations are also completely modified and equipped with new displays. Global Positioning System (GPS)/Navstar and Omega navigation systems are added and three AN/AYK-14 processors replace the single AN/AYK-10. Equipment included in the modification adds approximately 3,000 lbs to the basic aircraft weight while 60 additional external antennae and pods significantly increase the airframe drag configuration. No changes to the aircraft powerplant system were included in the conversion. #### D. GENERAL ELECTRIC TF34 ENGINE #### 1. History of Engine It was announced in April 1968 that Naval Air Systems Command (NAVAIR) had awarded General Electric (GE) a contract for development of the TF34. The high bypass ratio turbofan had won a 1965 Navy competition aimed a providing a tailor made engine in the 9,000 lb static thrust (st) category for the VS(X) application by 1972 within a budget of \$96 million. In August 1972 the TF34-GE-2, the initial variant, completed its Model Qualification Test (MQT) and subsequently entered production. The S-3A entered fleet service in February 1974, and in January 1975 GE began shipment of the TF34-GE-400A (9,275 lb st), which replaced the GE-2 as the S-3A engine. The GE-400A model incorporated various improvements, with changed external piping, an adaptive control system for optimizing accessory power extraction, and a simplified rocket gas ingestion system. #### 2. TF34 Engine Variants Since the selection of the TF34 engine to power the Navy S-3, GE has continued development of the basic engine configuration and has sold variants of the engine to the Air Force, Army, NASA and commercial airline industry applications. In 1970 the TF34 was selected to power the twin-engine Fairchild Republic A-10A Thunderbolt II attack aircraft to compete in the AX competition. The A-10A application led in July 1972 to an Air Force contract for development of the TF34-GE-100 (9,065 lb st) with side mounting capability and longer fan ducting. The GE-100 flew in the first A-10A in May 1972. When the A-10A won the AX competition, the TF34-GE-100 was re-engineered to minimize unit cost and formally qualified for production in October 1974. In 1974 a third version of the TF34, most nearly resembling the original GE-2 engine, was selected to provide auxiliary thrust for the Sikorsky S-72 RSRA (rotor systems research aircraft) for NASA and the Army. In April 1976 GE's General Aviation Engine Department announced the CF34 as a new turbofan in the 7,000-9,000 lb static thrust class for business and commercial aircraft. A natural derivative of the military TF34, the CF34 is closely similar to the GE-100 but with external
configuration tailored to FAA and customer requirements. In January 1980 the CF34 was selected by Canadair to power the Challenger 601, which was certificated in March 1983. The CF34 features an Automatic Power Reserve (APR) capability and variants include the CF34-1A (8,650 lb st), CF34-3A, -3A1, -3B (9,220 lb st with APR/ 8,729 lb st without APR). #### E. INCREASING AIRCRAFT PERFORMANCE CAPABILITIES Several methods are currently available for increasing the performance of an aircraft. The engines may be modified in an effort to produce more thrust for a given aircraft, a different engine which is capable of producing more thrust than the original engine may be installed on the aircraft, aircraft gross weight may be decreased to allow for greater performance from the currently installed engines, or aircraft drag may be reduced by redesign or "cleaning up" of the airframe design. This thesis will consider only those changes involving improvements, modifications or changes to the engines installed on the S-3/ES-3 and will not further discuss changes or improvements with regard to the airframe itself or systems carried within the aircraft. ## 1. New Technologies for Engine Performance Improvement Aircraft engine technologies are constantly changing in an effort to develop quieter, more fuel efficient, and more powerful engines. As a result, new technologies can at times be applied to existing engines to increase their performance at a fraction of the cost of developing a new engine. Allison Gas Turbines has increased the thrust of their T406/GMA3007/GMA2100 family of turbofan engines by approximately 40% [Ref. 5]. The additional power generated widens the commercial and military applications of the engine and provides the military T406 turboshaft version with significant growth capabilities for the future. The increased thrust is achieved by boosting high temperature turbine temperatures by about 200° F. Allison engineers have added an increased temperature high pressure turbine, a cast titanium outer combustor diffuser case, and a ceramic matrix tailcone reinforced with silicon carbide fibers to achieve the higher temperatures. Allison is also at work on a project which will increase turbine inlet temperatures by about 400° F compared with the AE 3007. Allison's ability to achieve the 400° F increase rests on two technologies. The first is a film-cooled first-stage turbine blade made from second-generation single crystal materials. The second is a first-stage vane that incorporates hybrid Cast Cooled technology. Cast Cooled is Allison's trademark name for a proprietary process in which cast components can be made to incorporate the company's highly effective Lamilloy or laminated alloy transpiration cooling scheme during the casting process. Pratt & Whitney is relying on increased temperatures, improved materials and higher component efficiencies to develop an upgraded, 90,000 lb thrust PW4000 [Ref. 6]. The growth of the basic 84,000 lb thrust engine is a low-risk, evolutionary effort because many of the qualification and certification tests necessary for the engine have already been run at or above 90,000 lb thrust. To achieve the increased thrust in the PW4000, Pratt engineers will moderately raise turbine temperatures. Increased temperature capable turbine materials and coatings already developed for some military engines will be added to maintain turbine component durability and life. ## 2. Automatic Power Reserve (APR) System General Electric has proposed an improvement for the TF34 engine which would serve to increase engine thrust to meet the thrust deficiency in SEROC capability [Ref. 7]. The APR system would implement a "T₅ Control Amplifier Disable" scheme which would remove control amplifier signals from the fuel metering valve in the fuel control when a loss of engine signal is received, thus enabling increased engine performance. A similar APR system is already in use on GE's commercial engine variant (the CF34). The APR system on the CF34 provides an increase in available thrust of over 5% (8,729 lb st to 9,220 lb st) and GE states that as much as a 20% increase is achievable on the military's TF34 engine. #### 3. Installation of New Engines Although it would involve substantially greater initial cost than the previously mentioned performance enhancement ideas, the installation of new engines could provide significant savings in maintenance and operating costs over the life of the engine as well as providing an immediate solution to the thrust deficiency problem. As an example, the latest variant of the TF34, GE's CF34-8C, is in the 13,000 lb st class and provides approximately 50% more thrust and a thrust-to-weight ratio 15% higher than the CF34-3A1 engine currently in service worldwide on the Canadair Regional Jet. The CF34-8C features a larger fan, higher flow compressor, new low pressure turbine, and a dual-channel Full Authority Digital Electronic Control (FADEC). In 1994, the CF34 accumulated over 191,000 flight hours with zero inflight shutdowns and an engine related aircraft dispatch reliability of 99.98% was obtained. The replacement of TF34 engines with new CF34 or similar engines could quickly solve any thrust deficiencies of the S-3/ES-3 aircraft. #### III. ANALYSIS OF DATABASES #### A. INTRODUCTION This chapter will provide a description of two databases currently in use by the Navy for the collection and analysis or historical aircraft maintenance and safety related data. Procedures for conducting a search of each database will be discussed as well as analysis of the data that was collected. The intent of the research into this historical data is to attempt to determine how often the TF34 engine has failed inflight. Specific attention will be directed to engine failures which may have occurred during the takeoff phase of flight when SEROC capabilities are of the greatest concern to the aircrew. #### B. NALDA DATABASE ## 1. Description of NALDA System The Naval Aviation Logistics Data Analysis (NALDA) System evolved from a need for improved data analysis capabilities to support growth in sophistication and complexity of naval air weapons and associated support systems. Its primary objective is to utilize state-of-the-art management information systems technology to provide centralized logistics data analysis capabilities [Ref. 8]. Currently, NALDA is an operational Automated Information System (AIS). Computer services are provided by the Defense Megacenter (DMC) Mechanicsburg, PA via a service level agreement. The system has been developed utilizing the Data Base Management System 2000 following a comprehensive evaluation study. The telecommunications network presently consists principally of local dial-up and WATS lines. Data input is provided from the Naval Aviation Maintenance and Material Management Data System (Aviation 3M) via the Naval Sea Logistics Center (NSLC), Aviation Supply Office (ASO) and the Naval Air Technical Services Facility (NATSF). There are several databases within the NALDA system which are used for engine management. They are the Aircraft Engine Management System (AEMS), the Engine Composition Tracking (ECOMTRAK) and the Parts Life Tracking System (PLTS). The NALDA system provides a centralized data bank, including maintenance retrieval and analysis capabilities that can be used in an interactive or batch manner through remote terminals in support of the Naval Aviation Integrated Logistics Support community. Both the content of the data bank and the retrieval and analysis capabilities are designed to assist users in making improved decisions affecting fleet aircraft readiness. The primary source of data is the monthly Aviation 3M data received at DMC via NSLC. Secondary sources of data are the Naval Aviation Depots (NADEP) and ASO. NALDA's capabilities furnish a wide spectrum of uses for managers, engineers, analysts and logisticians utilizing the system. All uses are related to answering questions that arise when personnel deal with day-to-day logistics problems. The ability to access data files interactively produces specific facts on demand. Another aspect is the on-line availability of special programs such as equipment condition analysis, deterministic models, and regression analysis, to predict the effects of actions or to determine cause and effect relationships. ## 2. NALDA Data Search Procedures Used for this Thesis Since this author did not have the ability to query the NALDA database directly from the Naval Postgraduate School (NPS), he had to rely on others with NALDA access capability to conduct the requested search. During the course of conducting his research the author obtained NALDA data from three sources; engineers at the NADEP Alameda, engineers at Powerplants and Propulsion Division at the Naval Air Warfare Center - Aircraft Division (NAWCAD) Patuxent River, and from analysts at Naval Air Systems Command (NAVAIR). To obtain desired information you must be able to clearly specify exactly what information you are looking for and then have an experienced NALDA operator write the query and extract the data. However, the database is not very user friendly and detailed queries to extract data do not always yield the results you would expect. The more specific you can be concerning the data you are looking for, the better your data quality will be. Transmission of data from these sites was mainly by e-mail which in itself caused some problems in coding and decoding of the attached data. If time permits, it is probably easiest to have the information downloaded to a disk and mailed to you. If you are able to travel to a site with NALDA access ability and have an analyst available to work directly with then you will be assured of obtaining the data you need in a timely manner. NPS is attempting to obtain the capability to access NALDA directly which would be a tremendous asset for future research. #### 3. Results of Data Search The NALDA data
search conducted asked for all instances of inflight aborts involving TF34 engine-related malfunctions. An inflight abort is defined as the termination of a flight due to a malfunction occurring while airborne which requires a maintenance action to correct. The inflight abort reporting code does not necessarily mean that all incidents involve the failure or shutdown of an engine, but rather that something failed or malfunctioned to a degree that the aircraft was considered to be in a down status awaiting maintenance. The data query returned 682 events over an almost 20-year period from January 1976 to February 1995 and is included in spreadsheet form as Appendix A. These events were broken down by month into the following categories: DATE (year/month, yymm), FAILURE (NALDA malfunction code), NOMENCLATURE (name of malfunction code failure), EVENTS (number of engines that the particular malfunction occurred on during the month), and FLT. HRS. (total number of TF34 engine flight hours for the month). In analyzing the data, each listing was multiplied by the number of events to arrive at a total of 1382 engine-related inflight abort incidents during the 1976 to 1995 timeframe. Individual incidents were then sorted for those that would have most likely involved a failure or shutdown of the engine inflight. Those malfunction categories chosen for further analysis were flameout, compressor stall, low power/thrust, excessive vibration, and burned or overheated. It is noted that there could certainly have been other malfunctions that may have required the engine to have been shutdown inflight, but there was not sufficient individual incident narrative information contained in the data to enable that determination to be made. #### 4. Analysis of Results Analysis of the sorted NALDA data showed that during the given time period 50 events occurred in which an engine failed or was required to be shutdown inflight. These 50 events breakdown in the following manner: Flameouts - 19, Compressor stalls - 5, Low power/thrust - 4, Excessive vibration - 16, Burned or overheated - 6. Based on a total flight time for the period of approximately 1.065 million hours (flight time data is approximate due to the fact that those months which did not have a reportable incident were not listed for flight time purposes, an average value was calculated from all months with reported flight time, and that value of 4,671 hours/month was used in the calculations), this equates to one engine failure/shutdown per 21,300 flight hours or an average of under three events per year. From the data obtained there was no way to determine what phase of flight the engine failure/shutdown may have occurred. In any case, the rate of TF34 inflight engine failure/shutdown based on historical NALDA data is quite small. #### C. NAVAL SAFETY CENTER DATABASE ## 1. Description of Database The Naval Aviation Safety Program (NASP) is set forth in OPNAVINST 3750.6 and states the purpose of preservation of human and material resources. The NASP encompasses all activities which may detect, contain or eliminate hazards in naval aviation. The program is based on the doctrine of necessitarianism (events are inevitably determined by preceding causes), and on a corollary of that doctrine (events may be prevented by elimination of their causes) [Ref. 9]. According to the NASP, a hazard is defined as a potential cause of damage or injury and the program is designed to identify and eliminate hazards before they result in mishaps. Mishaps are broken down into three categories, Flight Mishaps (FM), Flight Related Mishaps (FRM), and Aircraft Ground Mishaps (AGM). These categories are further divided into three severity classes; A, B, and C. Class A mishaps involve damage in excess of \$1,000,000, loss of an aircraft or any fatality or permanent total disability. Class B mishaps involve damage greater than \$200,000 but less than \$1M, a permanent partial disability, and/or hospitalization of five or more personnel. Class C mishaps involve damage greater than \$10,000 but less than \$200K, and/or injuries that result in one or more lost workdays. Any occurrence in which the total cost of property damage is less than \$10K and there are no defined injuries in not considered a reportable naval aircraft mishap. The Naval Safety Center in Norfolk, VA maintains the Safety Information Management System (SIMS), a database which dates back to 1980 and contains all hazards and mishaps reported as required by OPNAVINST 3750.6. #### 2. SIMS Data Search Procedures Used for this Thesis The SIMS database, much like the NALDA database, is not very user friendly if you have not received training on its operation. Unlike the NALDA database, however, it is currently accessible from NPS. The Aviation Safety Officer School located on the fourth floor of the West Wing in Hermann Hall has modem access to the SIMS database. It should be noted though that the data transfer rate is extremely slow and, as with NALDA, if you don't know exactly how to state your query you're not going to get the data you need. An alternate method for obtaining SIMS data was via direct contact with the analysts at the Naval Safety Center. A request for query is included as Appendix B and can be sent via fax or mail to an analyst who will ensure you obtain the data you are searching for. Results of your query can be obtained via fax, mail, or electronic data transmission. #### 3. Results and Analysis The request for query submitted for this research effort asked for all S-3 type aircraft engine-related events from 1980 to present. The query returned 79 separate engine-related events dating from 1/27/80 to 9/19/94. Of the events, the breakdown by aircraft type and model was as follows; S-3A=64, S-3B=11, ES-3A=2, US-3A=2. Classification of the events reported in the database included 35 flight mishaps, 10 aircraft ground mishaps, and 34 events that were not reportable as mishaps under OPNAV 3750.6. Of the 45 reportable mishaps, four were Class A damage, six were Class B damage, and 35 involved Class C damage. A total of 49 of the 79 events (62%) were attributed to Foreign Object Damage (FOD) of one form or another. NAVAIR Instruction 3750.6A, *Prevention of Foreign Object Damage to Gas Turbine Engines*, states: Damage to gas turbine engines from ingestion of foreign objects continues to plague Naval Aviation. FOD is hazardous to personnel safety, seriously degrades mission capability, and is cost prohibitive. The cost and time involved in the repair of engines damaged by foreign objects depletes limited repair funds and capacity, and impacts commensurately on other programs. Since most FOD is preventable, a continuing and dedicated FOD prevention program is mandatory. Since engine FOD is considered preventable and efforts are underway to reduce the problem, those 49 FOD events reported in the data will not be considered for further analysis. Fourteen of the remaining 30 events (17.7% of total reported events) involved the engine failing or needing to be shutdown inflight (two of the shutdowns were attributed to FOD). Four of the 14 (5% of total events) events occurred in the critical flight phase during or shortly after takeoff (Figure 2). Each of these four events involved an engine fire. There were no incidents of dual-engine failures reported. The total number of TF34 engine flight hours for the last 15 years is approximately 844,000 flight hours according to NALDA records. The rate of reported events involving engine failure during or immediately after takeoff equates to one event every 211,000 flight hours or a rate of 0.47 per 100,000 flight hours. This rate is well below the Naval Aviation Safety Program standard of less Figure 2. Naval Safety Center Database, S-3 Engine Related Events. than 2.00 Class A mishaps per 100,000 flight hours. It should be noted that of the four takeoff related events that were reported, two involved only Class C damage while the other two did not meet mishap reporting thresholds for damages. It would appear from the data collected that the probability of a mishap involving engine failure during the takeoff evolution is extremely small. This could lead to the conclusion that while the lack of a positive SEROC is a documented problem for the ES-3A aircraft, it is not likely to be a mishap causal factor based on historical data. The quality of the data obtained from the Safety Center database must be carefully considered with regard to reporting requirements. Often, only those events in which a reportable mishap actually occurs and is required to be reported is any type of report generated. Submission criteria for Hazard Reports states only that a Hazard Report "should" be submitted whenever a hazard is detected, it is not a formal reporting requirement. Events may occur in which minimum mishap reporting thresholds are not met and the squadron does not bother to send in a hazard report detailing the problem. The fact that an engine fails inflight, in and of itself, does not require that a report be sent to the Safety Center. Likewise, each time that an aircraft launches in conditions that does not enable it to achieve a positive SEROC, a defined hazard exists, but is not necessarily reported. So, while the rate of mishaps in which a SEROC deficiency may have been a factor appears to be extremely low, the number of non-reported events could conceivably be much higher. #### IV. METHODOLOGY #### A. INTRODUCTION This chapter will discuss the methodology used to collect data for analysis in the research effort. Three separate methods of data collection have been utilized; flight simulation data points, a collection of actual operational engine data from the fleet, and an aircrew survey. #### B. FLIGHT SIMULATION AS A RESEARCH TOOL The design and development of modern aircraft makes extensive use of flight simulation. A vast range of problems is open to investigation utilizing simulators. The essential
feature of all such investigations is to introduce the pilot into a closed loop control situation, so that account is taken of his capabilities and limitations. The expectation is that within the bounds of the experimental conditions, the behavior in the simulator matches the behavior in actual flight situations. Although it is impossible to reproduce on the ground all the characteristics of an aircraft as seen by a pilot in the air, the assumption behind the use of the simulator for research purposes is that the pilot controls the simulator in the same way he would the aircraft. Flight simulation is a vital part of aeronautical research and its use has increased considerably in recent years as equipment has improved and more realistic models have been developed [Ref. 10]. #### 1. Engine Modeling In simulating performance of those parts of an aircraft which have mechanical components, such as the engine, simulator designers can utilize high or low sophistication design approaches. The requirement to effectively simulate the engine throughout its operating environment so that it will functionally interface with all related systems can be approached by two basic methods and most simulations use a mixture of both methods. The first method is the total output simulation. In this approach the various required outputs are defined in complex mathematical functions of certain input conditions and are used in an open loop. This method requires a considerable volume of data plus mathematical expertise of a high order. It is difficult to incorporate failure cases for training, it is inflexible, and it is expensive in computation time. Consequently, total output simulation is normally restricted to engineering/research applications where training and real time simulation is not a requirement. The second method is called the component simulation method. In this method, each major component of the engine, such as the combustor, compressor, turbines, etc ..., is modeled along with the associated component systems such as the oil system and starter system. All the component simulations are then coupled together and use the simulated fuel control unit to close the computation loop in order to provide a close analog of the real engine. Data is derived and supplied by the engine manufacturer from engine and component tests and is correlated with results from engineering simulations. As with the total output method, component simulation also requires considerable mathematical and thermodynamic expertise. Most simulators use a combination of the two methods previously mentioned and make use of the manufacturer's normalized steady-state performance data. The perceived performance, as seen on cockpit mounted instruments and in flight characteristics, can be sufficiently close to a real nominal engine that any differences observed can be attributed to minor engine-to-engine related differences in real life [Ref. 10]. #### 2. Use of the S-3B Simulator The S-3B Operational Flight Trainer (OFT) is designated as training device 2F92B. The primary purpose of the trainer is to provide pilot and crew training in the procedures required to fly the S-3B aircraft in fulfillment of its intended missions. The trainer provides facilities for realistically reproducing the complex interrelationships of flight controls, sensor systems, navigation, communication, and automatic pilot operations. Through the use of the OFT, knowledge can be gained in the flying characteristics of the S-3B aircraft as well as the interaction of its many systems [Ref. 11]. The trainer provides numerous advantages over the use of operational equipment for S-3B crew training. The training problem in real-world terms relies upon the experience of the aircrew for a solution. In actual flight training some emergency operating procedures entail prohibitive risks and so are not conducted in flight. The trainer can overcome these inflight limitations and provide the aircrew with the experience necessary to effectively solve real-world problems. All trainer operational parameters are simulated to a degree sufficient to create the illusion or real-world operations. The OFT flight characteristics are effectively simulated in each axis of pitch, roll, and yaw as are the aircraft inflight performance characteristics of velocity, altitude, angle-of-attack, sideslip, power setting, and aircraft configuration. Cockpit instruments and controls react to aerodynamic and operator inputs as specified or in conformance with actual aircraft characteristics. The OFT propulsion model design tolerance limits are listed (Table 1) and a graph illustrating simulator output as compared to actual aircraft flight test data is shown (Figure 3). The graph, which plots NG (engine gas generator speed) on the Y-axis and PLA (power lever angle, throttle position), shows OFT thrust both before and after corrections made as a result of instrumented test flights. # TRAINER PARAMETER # **TOLERANCE LIMIT** # **POWERPLANT TOLERANCES:** | Power lever position | 5.00% | |-----------------------------|---| | Fuel flow | 5.00% (or 1% of maximum value) | | Fuel flow rate of change | 25.00% | | Fuel depletion rate | 5.00% (or 1% of maximum value) | | Engine rpm (%) | 2.00% | | Engine accel & decel time | 15.00% | | Engine windmilling speed | 5.00% | | Exhaust gas temperature | Range: $0^{\circ} - 409^{\circ} \text{ C} \pm 25^{\circ} \text{ C}$ | | - | 410° - 899° C $\pm 10^{\circ}$ C | | | 900° - 1000° C $\pm 25^{\circ}$ C | | Bleed air temperature | 25° C | | Bleed air pressure | 10.00% (or 5 lb, whichever is greater) | | Exhaust gas temperature | 25.00% | | rate of change | | | Oil pressure | 10.00% | | Oil pressure rate of change | 25.00% | | Fan speed | 2.00% (below cruise) | | - | 1.00% (cruise and above) | | Fan speed rate of change | 25.00% | | Thrust | 3.00% (or 0.3% of maximum value) | | Engine light-off time | 10.00% | Table 1. S-3B OFT Simulator Capabilities [Ref. 11]. Figure 3. S-3B OFT Propulsion Model Improvements #### 3. Simulator Datapoint Collection The purpose of utilizing the S-3B OFT was to gather data with regard to SEROC and engine thrust produced both with and without the engine T_5 system disabled and to compare the rate-of-climb obtained with those performance numbers published in the S-3B NATOPS manual. The use of the T_5 system disable switch would simulate the function of the proposed APR system on the aircraft by allowing the operating engine to run at higher temperatures. The benefit obtained from disabling the T_5 system could then be measured both in terms of increased thrust, and increased SEROC. Data was collected for a sea-level takeoff of an aircraft weighing 44,000 lbs at temperatures of 60°, 80°, and 100° F. The 44,000 lb aircraft weight was chosen to ensure a positive rate-of-climb would be maintained in all configuration and temperature ranges and because it would closely approximate the weight of a "heavy" aircraft following jettison of external stores in an emergency SEROC situation. The simulator's thrust model was then used to generate thrust data at various temperature ranges and with varying headwind components to simulate the ram air effect of wind and airspeed on the thrust production of the engine. This data was collected at sea-level and at a 4,000' field elevation and thrust measurements were collected for the engine both with and without the T_5 control system operating in an effort to determine the amount of benefit derived from disabling the T_5 system. #### C. EFFECTS OF FAN SPEED DROOP ON THRUST In a turbofan engine such as the TF34, fan speed (NF) is a good indicator of engine health and the amount of thrust being produced by the engine. Fan speed "droop" is a temporary reduction in fan speed occurring shortly after the throttle is rapidly advanced to the maximum setting from a lower power setting. The reason for this droop in fan speed is due to the varying radial dimensions in engine rotor and stator hardware caused by thermal and centrifugal loads. The magnitude of the droop is dependent on engine conditions just prior to the rapid throttle advance. There are several variables which affect fan speed while the aircraft is on deck and inflight, these include ambient temperature, bleed air extraction, atmospheric pressure and ram air effects. Testing to measure the amount of fan speed droop was conducted by GE on the TF34-100 (Air Force variant) in 1979 [Ref. 13]. This testing concluded that the TF34-100 fan speed droop transient reached an average value of -1.5% (± 0.5%) from the final stabilization value approximately eight seconds after the throttle was advanced from 90% NG to maximum. The average value was maintained for approximately 16 seconds before stabilizing. This testing recommended that the average droop value be incorporated into pilot ground roll max power checks conducted on the Air Force A-10 aircraft. With the recent installation of EPAMS (Engine Performance and Monitoring System) on several S-3B and ES-3A aircraft the issue of fan speed droop has again come to light. EPAMS data has shown that the TF34-400 engine reaches peak fan speed at approximately 10 seconds after the throttles have been advanced from idle to maximum. This peak is the value that is currently being used by Navy aircrew as a GO/NO GO criteria on engine health just prior to launch. Following this peak value the NF begins to steadily decrease reaching a minimum at approximately 30 seconds after throttle advance. During carrier operations, this 30-second time period closely corresponds with the amount of time spent at full power just prior to catapult launch. So conceivably, aircraft are being launched at the same time that the engines are producing the minimum amount of thrust available with full power applied. The thrust model of the S-3B OFT was again utilized to
determine the effects of fan speed droop on thrust produced. Data was collected at varying temperature and wind component ranges and with a simulated fan speed droop of -100 to -400 rpm. In addition to the simulator data illustrating the effects of fan speed droop on thrust, data was collected from operational aircraft to determine the extent of the droop problem on engines currently in the fleet. A TF34 fan speed check data collection card (Figure 4) was distributed to several squadrons in an effort to measure actual fan speeds against NATOPS fan speed check limits and to measure the amount of fan speed droop presently occurring in the Navy's fleet of TF34 engines. | TF34 FAN SPEED CHECK | | | | |--|-------|-------------|--| | SQUADRON:OAT:WINDS: | ALT: | R. Humidity | | | Idle Fan Speed: EN | G. #1 | ENG. #2 | | | Actual Peak Fan Speed at MRT
EN | G. #1 | ENG. #2 | | | Actual Stabilized Fan Speed at MRT (wait approx. 30 seconds after peak reading) ENG. #1 ENG. #2 | | | | Figure 4. TF34 Fan Speed Check Data Card. #### D. AIRCREW SURVEY An aircrew survey was distributed to the fleet in an effort to gather more historical data and provide for operator input to the research effort and is included as Appendix C. The survey consisted of three sections; background information, single-engine flight information, and performance of the TF34 engine. #### 1. Survey Background Information Background information requested was straight forward and easy to complete, it asked the following questions: Pilot or Naval Flight Officer (NFO), VS or VQ Community, Total flight time, S-3 flight time, and ES-3 flight time. ### 2. Single-Engine Flight Information This section was designed to obtain historical information from aircrews concerning their experiences in the single-engine flight regime. The intent was to identify the number of times that aircrews have actually experienced critical single-engine flight situations. This section consisted of six multiple choice questions. The first question asked if an aircrew had ever experienced takeoff conditions in which they did not have a positive SEROC as calculated from the NATOPS performance charts assuming the landing gear retracted. Having the landing gear retracted is the best case scenario, and generally you would not want to attempt takeoff in a condition in which you did not have a positive SEROC especially if you assumed that the landing gear could be retracted. The usual solution to this problem is to down load some weight from the airplane either in the form of external stores or fuel load. The question did not address the issue of jettisoning external stores to provide increased SEROC. The ability to jettison external stores allows the pilot to quickly (less than ten seconds on the S-3) reduce the gross weight of the airplane in the event of an emergency. This is a decision that the aircrew should make during preflight takeoff computations and consideration should be given to reducing the weight of the aircraft prior to takeoff if jettisoning of external stores is the only way to achieve an acceptable SEROC. Question two of this section was a follow-on question to question one. If the response to question one was yes, then the survey asked what factor had the most significant impact on SEROC. Four multiple choice responses could be chosen from; temperature, field elevation, external stores, and insufficient thrust. The intent of this question was to determine what the aircrew felt the reason for their lack of SEROC was. Was it caused by extremely high air temperature? Was it a consequence of an unusually high field elevation such as NAS Fallon at 4,000 feet? Was it due to a greater than normal amount of external stores being carried? Or, was the lack of SEROC due simply to insufficient thrust being produced from the engine? The third question sought to determine the number of aircrew who had experienced actual single-engine flight and the number of occurrences if more than once. Question four followed in asking those who had experienced single-engine flight what phase of flight the single-engine situation developed. The intent of these questions was to help determine the frequency of single-engine operations and how often failures occur during takeoff situations. Question five asked specifically about the number of engine related malfunctions which did not involve an engine failure or shutdown but that did occur during the takeoff phase of flight. The final question in this section of the survey, question six, asked the aircrew if they had ever been required to jettison external stores in an effort to achieve increased SEROC, and if so how many times? The intent of this question was to determine how often aircrew found themselves in a situation that was so critical that external stores were jettisoned. Usually this would involve an engine failure close to the ground with extreme conditions of weight, temperature or elevation. If a crew choose to jettison external stores it was because they needed an increased SEROC and they needed it right away. #### 3. TF34 Performance Information Section three of the survey asked questions pertaining to the performance of the TF34 engine on both the S-3 and the ES-3 aircraft. While all the previous questions were multiple choice style, section three asked several short answer type questions in addition to multiple choice questions. Question one asked if the aircrew felt that the TF34 engines provided sufficient thrust for the mission of the S-3. If the answer was no, question two followed up by asking during what mission/flight phase is additional thrust required? Questions three and four were the same as questions one and two but pertained to the ES-3. The intent of these questions was to determine if there was a perception of insufficient thrust from the TF34 engines and if so during what mission/phase of flight. Question five asked what precautions must be taken if the engine T_5 control system malfunctions or is disabled. Since T_5 control malfunction is a NATOPS emergency procedure the author was confident that all aircrew would know the required steps of the procedure but the intent was to look for knowledge beyond simple memorization of procedures for an understanding of the T_5 control system, its operation and purpose. The next question asked simply if the aircrew thought that the disabling of the T₅ control system would provide any advantage in engine performance. Question seven followed it up by asking those that replied yes what the perceived performance advantage would be. The intent of these questions was to measure the knowledge of the T_5 system as it affects engine performance. The final questions, eight and nine, listed several methods for increasing SEROC and asked for recommendations and reasons why a particular method was chosen. Space was provided for additional methods that were not among those listed to be written in. The intent of these questions was to provide operator input into possible solutions to the stated problem of the lack of sufficient SEROC capabilities of the ES-3A aircraft. The surveys were designed to be of an anonymous nature and as such did not ask for name, rank, squadron or any identifying data other than designator and community. Space was provided at the conclusion of the survey for those with any additional comments or questions with regard to the TF34 engine or the survey to respond. #### V. DATA COLLECTION AND ANALYSIS #### A. INTRODUCTION This chapter will discuss the application of the methodology presented in the previous chapter. Results of the research effort will be presented along with the author's analysis of those results. The areas to be discussed include the use of the S-3 flight simulator to obtain engine thrust and performance data, the fleet engine fanspeed data collection, and the aircrew survey. ## B. USE OF S-3B FLIGHT SIMULATOR The S-3B OFT at NAS Cecil Field was utilized for data collection. Flight data used for collection of SEROC information was obtained utilizing OFT #2 which has full visual capabilities. Thrust model data was collected from both simulators, OFT #2 and OFT #5, with slight variation of raw data numbers between the two models being observed. A total of 24 separate SEROC flight experiments were conducted for various temperature ranges and aircraft gross weight settings as well as with the T₅ control system both enabled and disabled. The pilot used to fly a given experiment was S-3B NATOPS qualified and fully current in all flight qualifications, representative of an average fleet pilot. Each experiment consisted of a standard takeoff event (no wind conditions) followed by an engine failure malfunction occurring just after rotation. If the experiment involved disabling the T₅ control system, the simulator operator turned the cockpit switch off just after initiating the engine failure to approximate an APR system initiation. Aircraft landing gear was left in the down configuration and the pilot sought to obtain a stabilized rate-of-climb at military rated thrust (MRT, maximum throttle setting) and in accordance with NATOPS procedures for best single-engine rate-of-climb (15 units angle-of-attack (AOA), aircraft banked three to five degrees into the good engine and maintaining aircraft track through moderate rudder input into the good engine). Once a stabilized SEROC was obtained, the experiment was considered completed and applicable information on experimental conditions and simulated flight data was recorded. In an effort to achieve unbiased climb performance, the pilot was not informed of what the NATOPS calculated SEROC values were expected to be. The use of the simulator thrust model for data collection was conducted by using the OFT instructor console to modify appropriate environmental parameters such as temperature, wind, and field elevation.
Engine instrument readings were obtained from direct reading of OFT cockpit gauges and thrust readings were obtained directly from the instructor console performance screen readout. # C. RESULTS AND ANALYSIS OF SIMULATOR EXPERIMENTS A complete listing of the results of all experiments conducted in the simulator is included in spreadsheet form as Appendix D. In general SEROC performance in the OFT was slightly better than that predicted by NATOPS calculations for all experiments. The effects of disabling the T₅ control system had a tremendous impact on the SEROC that was obtained. As aircraft gross weight and temperature values were increased, SEROC performance diminished as would be expected. However, the SEROC performance with the T₅ control system disabled, expressed in terms of a percentage increase in SEROC capability for a given condition with T₅ operating, consistently increased as takeoff conditions worsened. Experiments were conducted in sets of three at the same temperature and weight range, first with the T_5 control system operating and then with it disabled. As an example, at a gross takeoff weight of 40,000 lbs and temperature of 60° F the average SEROC with T_5 operating was 625 fpm as shown in the table "Effects of T_5 on Rate-of-Climb" in Appendix D. In the table the first column is TEMP (air temperature, °F), column two is ALT (altitude, field elevation), column three is WT (aircraft gross weight), column four is T/O SPD (NATOPS calculated takeoff speed), column five is DRAG (aircraft drag configuration), column six is GEAR (position of landing gear), column seven is S-3 NATOPS (calculated SEROC), column eight is ES-3 NATOPS (calculated SEROC), column nine is WITH T₅ (SEROC obtained with T₅ operating), column ten is W/O T₅ (SEROC obtained with T₅ disabled), and column eleven is S-3 % INCREASE (percent increase in SEROC for the S-3 with T_5 disabled). With T_5 disabled average SEROC rose to 1075 fpm, an increase of 72% in SEROC performance. Increasing the aircraft weight to 44,000 lbs with temperature still at 60° F yielded average numbers of 403 fpm with T₅ and 883 fpm without, an increase of 119%. Maintaining the 44,000 lb gross weight while increasing temperature to 80° F then 100° F showed the SEROC performance decreasing to average values of 208 fpm and 100 fpm with T₅ and 608 fpm and 483 fpm without T₅ respectively. While the nominal value of SEROC performance decreased, the measure of increased performance without the T₅ control system operating increased from an average value of 208 fpm to 608 fpm (192%) at 80° F and from 100 fpm to 483 fpm (383%) at 100° F. SEROC performance increased most dramatically in the situations when it is most necessary, heavy aircraft on a hot day. The actual amount of SEROC obtained inflight is very much dependent on pilot flying technique, if the pilot does not maintain best SEROC airspeed (15 units AOA), the rate-of-climb will begin to decrease almost immediately. All performance figures obtained in the simulator are for analysis and comparison purposes only and are not meant to imply that these specific degrees of performance will be achievable in the aircraft. The results of the experiments collected from the OFT thrust model were also encouraging as far as increased performance of the TF34 engine was concerned. Thrust model tests validated the degree of increased benefit of disabling the T_5 control system as temperature increased as was illustrated in the SEROC test. The table "Altitude and Temperature Effects on TF34 Engine Parameters" in Appendix D illustrates this increased performance. Column one lists the engine parameters being measured, column two is MRT W/ T_5 (engine parameters with engine at full power and T_5 operating), column three is MRT NO T_5 (engine parameters with engine at full power and T_5 disabled), column four is % INCREASE (percent increase in thrust with T_5 disabled), columns five, six, and seven provide the same data but at a field elevation of 4,000 ft. Measured net thrust improvement at MRT when disabling the T_5 control system ranged from approximately 23% at 60° F to over 26% at temperatures of 100° F. These increases were consistent across the board in both OFTs and were observed regardless of the effects of wind, temperature, and elevation on net thrust produced. The table "Wind and Temperature Effects on TF34 Engine" in Appendix D illustrates the effects of environmental conditions on engine thrust produced. Column one is TEMP (air temperature, °F), column two is WIND (headwind component in knots), column three is WITH T₅ (thrust produced with T₅ operating), column four is W/O T₅ (thrust produced with T₅ disabled), column five is % INCREASE (percent increase in thrust with T₅ disabled), column six is WIND EFFECT (percent of original thrust with T₅ operating due to ram air effects), and column seven is WIND W/O T₅ (percent of original thrust with T₅ disabled due to ram air effects). The "ram air" effects of increased airflow entering the engine intake, associated with wind and increasing airspeed, were consistently shown to result in a decrease of approximately 1.6% in net thrust per 10 knots of ram air inflow. This "thrust lapse" with increased ram air inflow is consistent with characteristics of a high-bypass turbofan engines such as the TF34. [Ref. 14]. #### D. USE OF FLEET ENGINE FAN SPEED DROOP CHECK Actual aircraft fanspeed datapoints were collected from two operational squadrons on the east coast, VS-22 and VS-31. Results of the data collection are contained in the table "TF34 Fanspeed Performance Check" found in Appendix E. Recorded data included squadron, aircraft bureau number, outside air temperature, altimeter setting, relative humidity, and headwind component. Engine performance data measured included target NF (fan speed), idle NF, NF with engines at military rated thrust (MRT), and NF with engines at MRT after approximately 30 seconds to measure amount of NF droop. A total of 34 flights events were recorded providing information on nine different aircraft (18 engines) over a two-week period. While this check of operational engines measured the amount of fan speed droop on a sample of current fleet engines, the OFT thrust model was able to display the effects of fan speed droop on net thrust produced by the engine. These effects are given in the table "Effects of NF Droop on Engine Thrust" found in Appendix E. Fan speed droop measurements were conducted in the OFT by incrementally reducing the throttle from MRT. Thrust was recorded from the instructor console performance screen at MRT and at each successive 100 rpm NF increment from MRT - 100 rpm to MRT - 400 rpm. Measurements were obtained with temperatures set at 60°, 80°, and 100° F and with headwind components of zero, 15, and 30 kts. The table illustrates the data collection and expresses the result of the simulated NF droop as a percentage of the original thrust value at MRT. For example, at 60° F with zero wind, thrust at MRT was 8,633 lb st. With a simulated NF droop of -200 rpm NF, thrust decreased to 8,040 lb st or 93.13% of the original value. ## E. RESULTS AND ANALYSIS OF FAN SPEED DROOP CHECK With the total of 34 actual flight events recorded, individual engine performance was able to be measured 68 different times. Of the 68 engine performance checks performed, only 24 checks (35.3%) met or exceeded the NATOPS value for target fan speed at MRT. Following the 30-second waiting period to account for stabilized fan speed droop, only nine of the 68 engine checks (13.2%) met or exceeded target fan speed. Of the 59 times that the engines did not meet the targeted fan speed value after accounting for droop, the average value below target fanspeed was approximately 125 rpm NF. A project conducted in 1981 and presented as a Naval Air Test Center Technical Report in 1983 [Ref. 15] considered a proposal to accept reduced performance/thrust levels from the TF34 engine. This study measured the effects of reduced engine performance, as measured by decreased NF values, on SEROC capabilities. Data analysis from the 1981 Naval Test Center project showed that for each 100 rpm reduction in fan speed approximately 65-70 fpm of SEROC capability was lost. Based on the data collected, 87% of the fleet S-3/ES-3 aircraft are flying with an average loss of approximately 81.25 to 87.50 fpm in expected SEROC capability. Thrust model data gathered from the OFT also showed the associated decrease in net thrust performance from reduced fan speed. A total of 45 experiments were conducted to illustrate the effects of fan speed droop on thrust produced by the engine. With temperature and wind variations included, the average engine thrust performance decline was in the range of 4 to 5% per 100 rpm of fan speed reduction. #### F. USE OF AIRCREW SURVEY The aircrew survey was distributed to VS and VQ aircrews in both the Atlantic Fleet and the Pacific Fleet. The Atlantic Fleet squadrons selected for the survey are stationed at NAS Cecil Field, Jacksonville, FL. Surveys were distributed and responses were obtained from officers attached to Sea Control Wing U. S. Atlantic Fleet, Sea Control Squadrons TWENTY-TWO (VS-22) and THIRTY (VS-30), and Fleet Air Reconnaissance Squadron SIX (VQ-6). The Pacific Fleet squadrons selected for the survey are stationed at NAS North Island, San Diego, CA. Surveys were distributed and responses were obtained from officers attached to Sea Control Wing U. S. Pacific Fleet, Sea Control Squadrons THIRTY-FIVE (VS-35), FORTY-ONE (VS-41) and Fleet Air Reconnaissance Squadron FIVE (VQ-5). A total of 93 completed survey responses were received. #### 1. Results of Survey Section One of the survey consisted of background information on the respondents. Items of interest included designator, community, and flight time breakdowns. Results of the background information are presented on the next page (Figure 5). Section two of the survey
asked questions dealing with single-engine flight in the S-3/ES-3. The first question in this section asked if the aircrew had ever experienced takeoff conditions in which they would not have a calculated positive SEROC. Of the 93 personnel surveyed, 41 (44.1%) stated that they had at some time experienced such conditions (Figure 6). Question two asked those that responded "yes" to the previous question what factor they felt had the most significant impact on their lack of SEROC capabilities. Answers were split almost evenly among the choices with air temperature being the most consistent response with over 30% of the 36 responses given (Figure 6). Figure 5. Aircrew Survey Background Information. Figure 6. Takeoff Without Positive SEROC. Question three asked if the aircrew had ever experienced actual single-engine flight, and if so how many times. Results showed that over 62% of the respondents had experienced at least one single-engine emergency situation (Figure 7). Experience of several separate single-engine failures was not uncommon as 14 of 93 (15.1%) responded that they had experienced three or more single-engine failures during their career. The next question asked those that had experienced single-engine flight what phase of flight the engine failure occurred. A vast majority (68.4%) occurred during the cruise or mission related phase of the flight while only four of 76 events (5.3%) occurred during takeoff (Figure 7). Question five asked about other engine related malfunctions that did not involve engine failure or shutdown yet occurred during the takeoff phase of flight. Of the 93 total responses one-third stated that they had experienced at least one engine-related malfunction during takeoff (Figure 8). The final question in this section, question six, asked if the aircrew had ever been required to jettison external stores in an effort to achieve an increased SEROC. Surprisingly, none of the 93 aircrew surveyed had ever needed to jettison stores. Section three of the survey asked questions pertaining to the performance of the TF34 engine. The first question asked the aircrew if they felt that the TF34 engine provided sufficient thrust for the mission of the S-3. Two-thirds of those responding stated that they did not think the S-3 had sufficient thrust (Figure 9). The next question asked those that responded "no" to state what mission/phase of flight they thought required more thrust. Respondents could list as many areas as they wanted and 70 of 122 replies (57.4%) listed the takeoff/climbout phase of flight as being the most in need of additional thrust (Figure 9). # AIRCREW SURVEY RESULTS EXPERIENCED ACTUAL SINGLE-ENGINE EMERGENCY 14 (15.1%) YES: THREE OR MORE TOTAL NUMBER OF RESPONSES = 93 58 of 93 (62.4%) Have had at least 1 engine failure # AIRCREW SURVEY RESULTS PHASE OF FLIGHT SINGLE-ENGINE OCCURRED TOTAL NUMBER OF RESPONSES = 76 Figure 7. Single-Engine Flight Experiences. # AIRCREW SURVEY RESULTS Experienced Engine Malfunction (other than shutdown/failure) During Takeoff TOTAL NUMBER OF RESPONSES = 93 31 of 93 (33.3%) Have experienced at least one engine malfunction during takeoff Figure 8. Experienced Engine Malfunctions During Takeoff. Figure 9. Thrust Requirements for Mission of the S-3. The next two questions were the same as the previous two but with regard to the ES-3 rather than the S-3. Of the 55 responses, 45 (81.8%) did not think the ES-3 had sufficient thrust for its mission (Figure 10). As with the S-3, the flight phase identified as most in need of additional thrust was takeoff/climbout, generating two-thirds of the responses (Figure 10). The next question asked if the aircrew thought that disabling the engine's T_5 system would provide any advantage in engine performance. Thirty-three of 93 response (35.5%) answered "yes" correctly, the remaining 64.5% stated that it would not or they did not know (Figure 11). The final question of the survey asked what method of improving SEROC would be most recommend. Almost 50% stated that new or improved engines would be the best method, only 4.7% stated that performance was satisfactory and no changes were required (Figure 11). # 2. Analysis of Survey Results In studying the results of the survey, several key areas are worthy of further discussion. First, 41 of the 93 surveyed had experienced takeoff conditions without a positive SEROC. What occurs when conditions do not enable a positive SEROC? Ideally aircraft weight will be adjusted down by either downloading fuel or stores. However, this does not always happen. Interviews conducted with several aircrew indicated that operational necessity often prevails and that the aircraft are launched regardless of SEROC capabilities. The question that must be asked is when does "Operational Necessity" overrule prudent safety-of-flight considerations? Is it ever necessary to put an airplane and its crew in jeopardy, regardless of the probability of failure, or can steps be taken to ensure that these conditions will not routinely occur? Secondly, the question should not be "will an engine fail?", but rather, "when will an engine fail?" Survey results indicate a high probability that even with an inherently reliable engine such as Figure 10. Thrust Requirements for Mission of the ES-3. Figure 11. Disabling the T_5 System; Recommendations for Improved SEROC. the TF34 you will experience single-engine flight at least once during your career. Although the survey shows only four engine failures occurring during takeoff phase, the low number can be explained by the small amount of time spent in that particular phase of flight. In a typical three-hour flight, only about five minutes (or less than 3% of flight time) occurs in the takeoff phase yet this accounts for over 5% of the failures. If you include the climbout portion of flight, when SEROC capability would still be critical, then 18.5% of the reported failures occurred during a critical phase of flight. A third factor which is very important in this analysis is the fact that of those surveyed, no one has ever had to jettison external stores in order to achieve an increased SEROC. The results of this question would seem to indicate that regardless of the probability of engine failure occurring and, even if it does occur in the takeoff or climbout phase of flight, the chance of failure in which an improved SEROC is required for flight safety is extremely low. It is assumed that had additional SEROC been required an aircrew would have jettisoned stores. Without any external stores installed the S-3B would not require any increased SEROC. The ES-3A, however, due to its higher base weight would not have a sufficient positive SEROC at temperatures above approximately 80° F even without any external stores loaded according to NATOPS performance charts. Since both aircraft routinely takeoff with both a drop tank and an aerial refueling store installed, it might be expected that external stores would have been required to have been jettisoned at some time. The question and its results illustrate (at least in this small sample size) that, based on aircrew experiences, an actual event requiring the immediate jettisoning of stores to provide for improved SEROC has not yet occurred. The survey does serve to clearly illustrate the perception of the fleet that neither aircraft presently possesses sufficient thrust for its mission. It is interesting to note that just under five percent reported that performance was satisfactory and no changes were required. The other 95%, as could be expected, were in favor of taking steps to improve the performance of their aircraft. The majority of responses indicated that if cost were not a factor, new engines would be the most desirable solution. Taking cost considerations into account, the most consistent answers included coupling improvements to the present engines with reductions in aircraft gross weight to achieve significantly better performance. While the takeoff/climbout phase was overwhelmingly listed as the phase of flight most in need of additional thrust, other mission areas where additional thrust capabilities would improve effectiveness were also mentioned. These areas included the mission tanker role, the ability to reach higher altitudes faster, and single-engine waveoff concerns. Thus, the fleet is not only aware of the lack of SEROC capabilities, but would also like to see improved engine performance in order to more effectively accomplish their missions. Results of the survey also point out a need for training in the area of engine systems and performance. This is illustrated by answers given to the questions concerning the engine T₅ control system. When asked what precautions must be taken if the engine T₅ control system malfunctions or is disabled many responded with the NATOPS immediate action memory item: THROTTLE - IDLE (move the throttle to the idle position). Several responded that interturbine temperature limits (ITT) must be closely observed but no one mentioned the CAUTION listed in the NATOPS manual: DO NOT USE ATS (Automatic Throttle System) WITH T₅ DISABLED. The next question which asked about any performance advantage obtained from disabling the T₅ system, just over one-third answered correctly. Of those who did answer correctly, many also commented that the extra performance was not without cost; "disabling T₅ will probably cause overtemp and damage engine", was a typical reply. Almost two-thirds answered the question incorrectly or did not know enough about the system to speculate. As a point of reference, this author, who has over 1,600 S-3 flight hours, was not aware of the performance benefits achievable by disabling the T_5 system either until research into the subject began. Clearly, there is a need to get this information out to the fleet. Everyone should be aware of possible performance implications especially if there is potential for preventing a mishap. ## VI. SUMMARY,
CONCLUSIONS AND RECOMMENDATIONS ### A. SUMMARY The objective of this thesis was to provide an analytical, unbiased look at the performance of the TF34 engine as installed on the S-3 and ES-3 aircraft; specifically with regard to single-engine rate-of-climb (SEROC) capabilities and thrust requirements. The purpose being to provide Navy decision makers with information to assist in the effective management of proposals and improvements being considered under the TF34 Component Improvement Program (CIP). To achieve this objective of an evaluation of engine performance capabilities and requirements and in answer to the research questions stated in the Chapter One introduction, the following research procedures were conducted: - Background information concerning the CIP, S-3 and ES-3 aircraft, and the TF34 engine, was obtained and discussed in Chapter II. - A discussion of several new engine technologies and proposed methods being considered for improvement of SEROC performance was presented in Chapter II. - An analysis of two historical databases maintained by the Navy was conducted in an effort to determine the frequency of TF34 engine failure/inflight engine shutdown events. The results of this analysis of the Naval Aviation Logistics Data Analysis (NALDA) system and the Naval Safety Center database are presented in Chapter III. - An further analysis of historical engine failure data was conducted to determine the frequency of engine failure/shutdown events during the critical takeoff phase of flight. The results of this analysis are presented in Chapter III. - The S-3B Operational Flight Trainer (OFT) and associated engine thrust model was utilized in an effort to predict and measure the effects of proposed performance improvements on SEROC and engine thrust production. A discussion of the use of flight simulators as a research tool and results and analysis of data obtained in the simulator is presented in Chapters IV and V. - Fleet engine data was obtained in an effort to assess the health of the engines currently in an operational status. A comparison of the performance of actual engine fan speed with NATOPS targeted fan speed was conducted. In addition to the data collected, a discussion of the characteristic of engine fanspeed (NF) droop and the use of the simulator thrust model to illustrate degraded engine performance is contained in Chapters IV and V. - A survey of S-3 and ES-3 aircrew was conducted to provide operator input into the research and to gather more specific historical data concerning actual experiences in the single-engine flight experiences. The survey methodology is presented in Chapter IV while results and analysis are discussed in Chapter V. ## B. CONCLUSIONS The stated SEROC deficiency for the ES-3A aircraft is a valid safety-of-flight issue that deserves immediate attention. Although the analysis of historical engine data and the responses from aircrew on the survey indicated that the TF34 engine performance has been reliable and the likelihood of experiencing an engine failure during critical takeoff evolutions is small, the unnecessary risk to aircraft and crew cannot be condoned. Except in times of war or extreme operational necessity, aircrew should not be expected to take a jet flying if the possibility of an engine failure during takeoff leaves them no other option than to eject. The capability for improved SEROC performance exists right now with the current TF34 engine as illustrated in the simulator tests conducted. Through the disabling of the engine T₅ control system or otherwise allowing the engine to be run hotter, sufficient thrust for an acceptable SEROC can be generated. The gains in performance obtained from allowing the engine to run hotter are not without detrimental consequences in an engine's life management. Thus, an acceptable economic balance between performance requirements and engine life needs to be determined. Current TF34 CIP projects are in place for the expressed purpose of increasing the service life and maintenance intervals of the engine. Tradeoffs between performance and life management issues should be addressed in the specific CIP proposals for these projects. Although the proposed Automatic Power Reserve (APR) system has the capability to resolve the SEROC problem, it should not be viewed as the "fix" to the situation. Many details involved in the design and operation of such a system must still be worked out and at best would still leave the aircrew in a situation where they are relying on the system to work as advertised should an engine fail. You cannot assume that the system is going to work perfectly when required just as you can't assume that you'll be able to jettison external stores or raise the landing gear. The development required to make the system fool-proof would make it cost prohibitive and anything less than a perfectly reliable system would leave the aircraft in the same situation it's in right now. While the SEROC issue for the ES-3A is the only documented mission need for additional thrust, this thesis has shown that the general perception of the S-3 and ES-3 communities is that the aircraft does not have sufficient thrust to adequately meet mission requirements. A specific mission requirement that has tactical considerations is that of mission tanker. With the retiring of the A-6 aircraft from the Navy inventory, the S-3B/ES-3A aircraft are now the only organic tankers for the carrier air wing. The S-3 is capable of meeting all requirements as a recovery or overhead tanker. As a mission tanker, however, the S-3 leaves a lot to be desired. With the composition of the carrier air wing continuing to evolve with increasing numbers of F/A-18 aircraft, the mission tanker role becomes more and more critical. Increased thrust would help to make the S-3 a more suitable mission tanker and provide greater organic capability to the air wing. The problem of fan speed droop is not one that is going to go away. As the engines get older, performance will continue to decline. Fanspeed droop is a characteristic of the engine that will continue. However, performance improvements should take the droop factor into account and provide an adequate margin of excess thrust such that droop is not considered critical. The TF34 Program Management Team is currently studying the problem in an attempt to quantify the effects of fanspeed droop and determine necessary thrust requirements. Many fleet aircraft are not meeting the current NATOPS criteria for target fan speed value. If this target value is indeed GO/NO-GO criteria for the engine, then engine performance must be increased or the NATOPS target values must be adjusted down. The performance charts in the S-3B NATOPS manual are based on flight tests conducted in 1978 utilizing an S-3A aircraft with relatively new engines and do not take into consideration the effects of engine age and wear on performance. Fortunately, the ES-3A performance data is current with the flight profiles having been flown in 1993. If the issues of engine performance and thrust requirements are to be properly addressed, current, accurate aircraft performance data must be available. There is a need for education of aircrew in important aspects of the engine, its systems, and performance factors. The fleet needs to know information that has the potential to save an aircraft and the crew. Although disabling the T₅ system will cause an overtemp on the operating engine, that cost is insignificant compared to the cost of a Class A mishap. The T₅ system disable should not be used indiscriminately, but, in certain situations it may provide the aircrew with enough extra thrust capability to avoid a mishap. ## C. RECOMMENDATIONS Based on the research results the following recommendations are proposed: - Take the steps necessary to solve the stated deficiency in ES-3A SEROC as soon as possible. New engines or an APR system are not required. By simply increasing the engine operating temperature limits sufficient thrust to maintain an adequate SEROC can be obtained. - Conduct an engine performance/life management tradeoff analysis to determine how much increased performance can be obtained without having a significant detrimental effect on engine reliability, maintainability, and availability. - Conduct flight tests with the S-3B aircraft to obtain more current performance charts for the NATOPS manual. These tests can determine the effect of engine age and wear on performance parameters and will provide aircrew with more realistic data for flight planning purposes. - A change to the S-3/ES-3 NATOPS manuals should be made to ensure that all aircrew are aware of the performance and engine life implications of operating the TF34 engine with the T₅ control system disabled. - The VS and VQ communities must document their need for increased engine performance for specific missions. When a valid mission need is clearly articulated the acquisition system can begin the steps necessary to fulfill the need. By implementing these recommendations, the Navy can be assured that the S-3 and ES-3 aircraft will be able to safely and effectively accomplish their assigned missions throughout the remainder of their planned operational service life. ## APPENDIX A. NALDA DATA This appendix contains the complete listing of data generated by the requested query of the NALDA database for all TF34 engine-related malfunctions which were reported with an inflight abort. The data is presented in spreadsheet format and is sorted by month and year of occurrence, failure code and nomenclature, number of engines which reported the failure for the time period, and the total flight hours for the time period. | | DATE | FAILURE | NOMENCLATURE | EVENTS | FLT HRS | |----|------|---------
--|---------------|---------| | 1 | 7601 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 2755 | | 2 | 7601 | 334 | TEMPERATURE INCORRECT | 2 | 2755 | | 3 | 7601 | 374 | INTERNAL FAILURE | 2 | 2755 | | 4 | 7601 | 730 | LOOSE | 2 | 2755 | | 5 | 7602 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 2669 | | 6 | 7602 | 306 | CONTAMINATION, NON METTALIC DIRTY | 2 | 2669 | | 7 | 7602 | 730 | LOOSE | 2 | 2669 | | 8 | 7603 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 3524 | | 9 | 7603 | 730 | LOOSE | 2 | 3524 | | 10 | 7604 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 3991 | | 11 | 7604 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 3991 | | 12 | 7604 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 3991 | | | 7604 | 318 | DECELERATION IMPROPER | 2 | 3991 | | 13 | | 823 | NO START | 2 | 3991 | | 14 | 7604 | | The state of s | 2 | 3788 | | 15 | 7605 | 69 | FLAME OUT FAILED TO OPERATE REASON UNKNOWN | 4 | 3788 | | 16 | 7605 | 242 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 3914 | | 17 | 7606 | 127 | | 8 | 3914 | | 18 | 7606 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 3914 | | 19 | 7606 | 525 | PRESSURE INCORRECT | 2 | 3687 | | 20 | 7607 | 242 | FAILED TO OPERATE REASON UNKNOWN | | | | 21 | 7607 | 306 | CONTAMINATION, NON METTALIC DIRTY | 2 | 3687 | | 22 | 7607 | 374 | INTERNAL FAILURE | 2 | 3687 | | 23 | 7608 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 2 | 3856 | | 24 | 7608 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 3856 | | 25 | 7608 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 3856 | | 26 | 7608 | 410 | LACK OF LUBRICATION | 2 | 3856 | | 27 | 7609 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 2 | 4228 | | 28 | 7609 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4228 | | 29 | 7609 | 334 | TEMPERATURE INCORRECT | 2 | 4228 | | 30 | 7609 | 410 | LACK OF LUBRICATION | 2 | 4228 | | 31 | 7610 | 170 | CORRODED | 2 | 4686 | | 32 | 7610 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 4686 | | 33 | 7610 | 374 | INTERNAL FAILURE | 2 | 4686 | | 34 | 7610 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4686 | | 35 | 7610 | 730 | LOOSE | 2 | 4686 | | 36 | 7611 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 2 | 3856 | | 37 | 7611 | 306 | CONTAMINATION, NON METTALIC DIRTY | 4 | 3856 | | 38 | 7612 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 2 | 3728 | | 39 | 7612 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 3728 | | 40 | 7612 | 306 | CONTAMINATION, NON METTALIC DIRTY | 2 | 3728 | | 41 | 7701 | 69 | FLAME OUT | 2 | 4370 | | 42 | 7701 | 242 | FAILED TO OPERATE REASON UNKNOWN | 8 | 4370 | | 43 | 7701 | 304 | FOD-INGESTION OF A/C PART | 2 | 4370 | | 44 | 7701 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4370 | | 45 | 7702 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 4450 | | 46 | 7702 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 4450 | | | | | | | 1450 | |----|------|-----|--|----|------| | 47 | 7702 | 372 | METAL IN OIL STRAINER FILTER | 2 | 4450 | | 48 | 7702 | 410 | LACK OF LUBRICATION | 2 | 4450 | | 49 | 7703 | 185 | CONTAMINATION | 2 | 4992 | | 50 | 7703 | 381 | LEAKING-INTERNAL OR EXTERNAL | 4 | 4992 | | 51 | 7703 | 525 | PRESSURE INCORRECT | 2 | 4992 | | 52 | 7704 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 4949 | | 53 | 7704 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4949 | | 54 | 7704 | 374 | INTERNAL FAILURE | 2 | 4949 | | 55 | 7704 | 730 | LOOSE | 2 | 4949 | | 56 | 7705 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 5386 | | 57 | 7705 | 117 | DETERIORATED/ERODED | 2 | 5386 | | 58 | 7705 | 374 | INTERNAL FAILURE | 2 | 5386 | | 59 | 7705 | 690 | VIBRATION EXCESSIVE | 2 | 5386 | | 60 | 7706 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 5581 | | 61 | 7706 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 4 | 5581 | | | | | FAILED TO OPERATE REASON UNKNOWN | 2 | 5581 | | 62 | 7706 | 242 | The state of s | 2 | 4809 | | 63 | 7707 | 70 | BROKEN,BURST,CUT,TORN | | | | 64 | 7707 | 190 | CRACKED,CRAZED | 2 | 4809 | | 65 | 7707 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4809 | | 66 | 7707 | 282 | LOW OUTPUT, READING OR VALUE | 2 | 4809 | | 67 | 7707 | 381 | LEAKING-INTERNAL OR EXTERNAL | 10 | 4809 | | 68 | 7707 | 730 | LOOSE | 2 | 4809 | | 69 | 7707 | 823 | NO START | 2 | 4809 | | 70 | 7708 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 5453 | | 71 | 7708 | 185 | CONTAMINATION | 2 | 5453 | | 72 | 7708 | 242 | FAILED TO OPERATE REASON UNKNOWN | 8 | 5453 | | 73 | 7708 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 5453 | | 74 | 7708 | 615 | SHORTED | 2 | 5453 | | 75 | 7708 | 730 | LOOSE | 2 | 5453 | | 76 | 7709 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 4 | 5710 | | 77 | 7709 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 5710 | | 78 | 7709 | 372 | METAL IN OIL STRAINER FILTER | 2 | 5710 | | 79 | 7709 | 696 | FLUID LOW | 2 | 5710 | | 80 | 7710 | 70 | BROKEN,BURST,CUT,TORN | 2 | 4847 | | 81 | 7710 | 177 | FUEL FLOW INCORRECT | 2 | 4847 | | 82 | 7710 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 2 | 4847 | | 83 | 7710 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4847 | | 84 | 7710 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4847 | | 85 | 7712 | 108 | BROKEN OR MISSING SAFETY WIRE | 2 | 4594 | | 86 | 7712 | 372 | METAL IN OIL STRAINER FILTER | 2 | 4594 | | 87 | 7712 | 730 | LOOSE | 2 | 4594 | | 88 | | 823 | NO START | 2 | 4594 | | | 7712 | | | 2 | 5002 | | 89 | 7801 | 185 | CONTAMINATION | 2 | 5002 | | 90 | 7801 | 242 | FAILED TO OPERATE REASON UNKNOWN | | | | 91 | 7802 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4947 | | 92 | 7802 | 525 | PRESSURE INCORRECT | 6 | 4947 | | 93 | 7803 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 4 | 5746 | | 94 | 7803 | 525 | PRESSURE INCORRECT | 2 | 5746 | |-----|------|-----|----------------------------------|---|------| | 95 | 7804 | 8 | NOISY | 2 | 5236 | | 96 | 7804 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 5236 | | 97 | 7804 | 242 | FAILED TO OPERATE REASON UNKNOWN | 8 | 5236 | | 98 | 7804 | 381 | LEAKING-INTERNAL OR EXTERNAL | 4 | 5236 | | 99 | 7804 | 823 | NO START | 2 | 5236 | | 100 | 7805 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 7830 | | 101 | 7805 | 127 |
ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 7830 | | 102 | 7805 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 7830 | | 103 | 7805 | 374 | INTERNAL FAILURE | 2 | 7830 | | 104 | 7805 | 381 | LEAKING-INTERNAL OR EXTERNAL | 4 | 7830 | | 105 | 7805 | 696 | FLUID LOW | 2 | 7830 | | 106 | 7806 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 4909 | | 107 | 7806 | 160 | CONTACT/CONNECTION DEFECTIVE | 2 | 4909 | | 108 | 7806 | 242 | FAILED TO OPERATE REASON UNKNOWN | 8 | 4909 | | 109 | 7807 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4947 | | 110 | 7808 | 8 | NOISY | 2 | 6135 | | 111 | 7808 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 6135 | | 112 | 7808 | 372 | METAL IN OIL STRAINER FILTER | 2 | 6135 | | 113 | 7808 | 374 | INTERNAL FAILURE | 2 | 6135 | | 114 | 7808 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 6135 | | 115 | 7808 | 730 | LOOSE | 2 | 6135 | | 116 | 7809 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 2 | 4960 | | 117 | 7809 | 69 | FLAME OUT | 2 | 4960 | | 118 | 7809 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4960 | | 119 | 7809 | 334 | TEMPERATURE INCORRECT | 2 | 4960 | | 120 | 7809 | 374 | INTERNAL FAILURE | 2 | 4960 | | 121 | 7809 | 525 | PRESSURE INCORRECT | 2 | 4960 | | 122 | 7810 | 135 | BINDING STUCK OR JAMMED | 2 | 5811 | | 123 | 7810 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 5811 | | 124 | 7810 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 5811 | | 125 | 7810 | 537 | LOW POWER OR THRUST | 2 | 5811 | | 126 | 7811 | 170 | CORRODED | 2 | 4517 | | 127 | 7811 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 2 | 4517 | | 128 | 7811 | 185 | CONTAMINATION | 2 | 4517 | | 129 | 7811 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 4517 | | 130 | 7811 | 525 | PRESSURE INCORRECT | 2 | 4517 | | 131 | 7811 | 690 | VIBRATION EXCESSIVE | 2 | 4517 | | 132 | 7811 | 730 | LOOSE | 2 | 4517 | | 133 | 7812 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4078 | | 134 | 7812 | 334 | TEMPERATURE INCORRECT | 2 | 4078 | | 135 | 7812 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4078 | | 136 | 7901 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 4713 | | 137 | 7901 | 161 | OUTPUT INCORRECT | 4 | 4713 | | 138 | 7901 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 2 | 4713 | | 139 | 7901 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4713 | | 140 | 7901 | 303 | FOD-BIRD STRIKE DAMAGE | 2 | 4713 | | 141 | 7901 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4713 | |-----|------|-----|-----------------------------------|----|------| | 142 | 7902 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4791 | | 143 | 7902 | 615 | SHORTED | 2 | 4791 | | 144 | 7903 | 170 | CORRODED | 2 | 5423 | | 145 | 7903 | 242 | FAILED TO OPERATE REASON UNKNOWN | 8 | 5423 | | 146 | 7903 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 5423 | | 147 | 7904 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 5007 | | 148 | 7904 | 69 | FLAME OUT | 2 | 5007 | | 149 | 7904 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 4 | 5007 | | 150 | 7904 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 5007 | | 151 | 7904 | 381 | LEAKING-INTERNAL OR EXTERNAL | 4 | 5007 | | 152 | 7904 | 398 | OIL CONSUMPTION EXCESSIVE | 2 | 5007 | | 153 | 7904 | 410 | LACK OF LUBRICATION | 2 | 5007 | | 154 | 7905 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4950 | | 155 | 7905 | 334 | TEMPERATURE INCORRECT | 2 | 4950 | | 156 | 7905 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4950 | | 157 | 7905 | 766 | OUT OF SPEC | 4 | 4950 | | 158 | 7906 | 242 | FAILED TO OPERATE REASON UNKNOWN | 8 | 4695 | | 159 | 7906 | 381 | LEAKING-INTERNAL OR EXTERNAL | 4 | 4695 | | 160 | 7906 | 900 | BURNED OR OVERHEATED | 2 | 4695 | | 161 | 7907 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 3438 | | 162 | 7907 | 106 | MISSING BOLTS, NUTS, SCREWS, ETC. | 2 | 3438 | | 163 | 7907 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 2 | 3438 | | 164 | 7907 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 3438 | | 165 | 7907 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 3438 | | 166 | 7907 | 690 | VIBRATION EXCESSIVE | 2 | 3438 | | 167 | 7908 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 4668 | | 168 | 7908 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4668 | | 169 | 7909 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4180 | | 170 | 7910 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 4627 | | 171 | 7910 | 242 | FAILED TO OPERATE REASON UNKNOWN | 10 | 4627 | | 172 | 7911 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 3957 | | 173 | 7911 | 306 | CONTAMINATION, NON METTALIC DIRTY | 2 | 3957 | | 174 | 7912 | 242 | FAILED TO OPERATE REASON UNKNOWN | 10 | 3472 | | 175 | 8002 | 161 | OUTPUT INCORRECT | 2 | 4267 | | 176 | 8002 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4267 | | 177 | 8003 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 5281 | | 178 | 8003 | 381 | LEAKING-INTERNAL OR EXTERNAL | 6 | 5281 | | 179 | 8004 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 4498 | | 180 | 8004 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 4498 | | 181 | 8004 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4498 | | 182 | 8004 | 730 | LOOSE | 2 | 4498 | | 183 | 8005 | 177 | FUEL FLOW INCORRECT | 2 | 5179 | | 184 | 8005 | 180 | CLOGGED, OBSTRUCTED, PLUGGED | 2 | 5179 | | 185 | 8005 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 5179 | | 186 | 8005 | 374 | INTERNAL FAILURE | 2 | 5179 | | 187 | 8005 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 5179 | | 188 | 8005 | 525 | PRESSURE INCORRECT | 4 | 5179 | |-----|--------|-----|------------------------------------|----|--------------| | 189 | 8005 | 801 | NO DEFECT-REMOVED FOR MODIFICATION | 2 | 5179 | | 190 | 8006 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 5047 | | 191 | 8006 | 282 | LOW OUTPUT, READING OR VALUE | 4 | 5047 | | 192 | 8006 | 306 | CONTAMINATION, NON METTALIC DIRTY | 2 | 5047 | | 193 | 8006 | 410 | LACK OF LUBRICATION | 2 | 5047 | | 194 | 8006 | 730 | LOOSE | 2 | 5047 | | 195 | 8007 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 5625 | | 196 | 8007 | 525 | PRESSURE INCORRECT | 2 | 5625 | | 197 | 8007 | 690 | VIBRATION EXCESSIVE | 2 | 5625 | | 198 | 8008 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 2 | 4307 | | 199 | 8008 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 4307 | | 200 | 8008 | 242 | FAILED TO OPERATE REASON UNKNOWN | 16 | 4307 | | | 8008 | 525 | PRESSURE INCORRECT | 2 | 4307 | | 201 | | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 4984 | | 202 | 8009 | | FAILED TO OPERATE REASON UNKNOWN | 4 | 4984 | | 203 | 8009 | 242 | TEMPERATURE INCORRECT | 2 | 4984 | | 204 | 8009 | 334 | | 4 | 4984 | | 205 | 8009 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4984 | | 206 | 8009 | 410 | LACK OF LUBRICATION | 2 | 4419 | | 207 | 8010 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 4 | 4419 | | 208 | 8010 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4419 | | 209 | 8010 | 334 | TEMPERATURE INCORRECT | 2 | 4419 | | 210 | 8010 | 381 | LEAKING-INTERNAL OR EXTERNAL | | | | 211 | 8010 | 730 | LOOSE | 2 | 4419 | | 212 | 8011 | 242 | FAILED TO OPERATE REASON UNKNOWN | 10 | 4803
4318 | | 213 | 8012 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | | | 214 | 8012 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4318
4754 | | 215 | 8101 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 1 | | 216 | 8101 | 135 | BINDING STUCK OR JAMMED | 2 | 4754 | | 217 | . 8101 | 242 | FAILED TO OPERATE REASON UNKNOWN | 10 | 4754 | | 218 | 8101 | 381 | LEAKING-INTERNAL OR EXTERNAL | 4 | 4754 | | 219 | 8102 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 4655 | | 220 | 8102 | 177 | FUEL FLOW INCORRECT | 2 | 4655 | | 221 | 8102 | 306 | CONTAMINATION, NON METTALIC DIRTY | 2 | 4655 | | 222 | 8102 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4655 | | 223 | 8103 | 160 | CONTACT/CONNECTION DEFECTIVE | 2 | 4733 | | 224 | 8103 | 190 | CRACKED,CRAZED | 2 | 4733 | | 225 | 8103 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4733 | | 226 | 8103 | 304 | FOD-INGESTION OF A/C PART | 2 | 4733 | | 227 | 8103 | 334 | TEMPERATURE INCORRECT | 2 | 4733 | | 228 | 8104 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 4830 | | 229 | 8104 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 4830 | | 230 | 8105 | 106 | MISSING BOLTS, NUTS, SCREWS, ETC. | 2 | 5425 | | 231 | 8105 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 6 | 5425 | | 232 | 8105 | 410 | LACK OF LUBRICATION | 2 | 5425 | | 233 | 8106 | 70 | BROKEN,BURST,CUT,TORN | 2 | 5417 | | 234 | 8106 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 5417 | | 235 | 8106 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 5417 | |-----|------|-----|-----------------------------------|-----|------| | 236 | 8107 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 5028 | | 237 | 8107 | 350 | INSULATION BREAKDOWN | 2 | 5028 | | 238 | 8108 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | . 2 | 5140 | | 239 | 8108 | 160 | CONTACT/CONNECTION DEFECTIVE | 2 | 5140 | | 240 | 8108 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 5140 | | 241 | 8108 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 5140 | | 242 | 8109 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | 5509 | | 243 | 8109 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 5509 | | 244 | 8109 | 690 | VIBRATION EXCESSIVE | 2 | 5509 | | 245 | 8110 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4440 | | 246 | 8111 | 177 | FUEL FLOW INCORRECT | 2 | 4918 | | 247 | 8111 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 2 | 4918 | | 248 | 8111 | 282 | LOW OUTPUT, READING OR VALUE | 2 | 4918 | | 249 | 8111 | 306 | CONTAMINATION, NON METTALIC DIRTY | 2 | 4918 | | 250 | 8112 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 3704 | | 251 | 8112 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 3704 | | 252 | 8112 | 730 | LOOSE | 2 | 3704 | | 253 | 8201 | 69 | FLAME OUT | 2 | 4814 | | 254 | 8201 | 70 | BROKEN,BURST,CUT,TORN | 2 | 4814 | | 255 | 8201 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4814 | | | 8201 | 315 | RPM FLUCTUATION OR INCORRECT | 2 | 4814 | | 256 | | | LEAKING-INTERNAL OR EXTERNAL | 4 | 4814 | | 257 | 8201 | 381 | | 2 | 4484 | | 258 | 8202 | 161 | OUTPUT INCORRECT | 4 | 4484 | | 259 | 8202 | 242 | FAILED TO OPERATE REASON UNKNOWN | | | | 260 | 8202 | 350 | INSULATION BREAKDOWN | 2 2 | 4484 | | 261 | 8202 | 410 | LACK OF LUBRICATION | | 4484 | | 262 | 8202 | 730 | LOOSE | 2 | 4484 | | 263 | 8203 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 2 | 4941 | | 264 | 8203
| 303 | FOD-BIRD STRIKE DAMAGE | 2 | 4941 | | 265 | 8203 | 381 | LEAKING-INTERNAL OR EXTERNAL | 4 | 4941 | | 266 | 8204 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 5154 | | 267 | 8205 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 4406 | | 268 | 8205 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4406 | | 269 | 8205 | 730 | LOOSE | 2 | 4406 | | 270 | 8206 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 2 | 4771 | | 271 | 8206 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4771 | | 272 | 8206 | 282 | LOW OUTPUT, READING OR VALUE | 2 | 4771 | | 273 | 8206 | 306 | CONTAMINATION, NON METTALIC DIRTY | 2 | 4771 | | 274 | 8206 | 730 | LOOSE | 2 | 4771 | | 275 | 8206 | 922 | OVERTEMP LIMITS EXCEEDED(EMS) | 2 | 4771 | | 276 | 8209 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 2 | 5137 | | 277 | 8209 | 69 | FLAME OUT | 2 | 5137 | | 278 | 8209 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 5137 | | 279 | 8209 | 282 | LOW OUTPUT, READING OR VALUE | 2 | 5137 | | 280 | 8209 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 5137 | | 281 | 8209 | 525 | PRESSURE INCORRECT | 2 | 5137 | | 282 | 8210 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 5554 | |-----|------|-----|-----------------------------------|----|------| | 283 | 8210 | 696 | FLUID LOW | 2 | 5554 | | 284 | 8210 | 730 | LOOSE | 2 | 5554 | | 285 | 8211 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 3654 | | 286 | 8211 | 334 | TEMPERATURE INCORRECT | 2 | 3654 | | 287 | 8211 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 3654 | | 288 | 8212 | 170 | CORRODED | 2 | 3999 | | 289 | 8212 | 730 | LOOSE | 2 | 3999 | | 290 | 8301 | 185 | CONTAMINATION | 2 | 4838 | | 291 | 8301 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 4838 | | 292 | 8301 | 334 | TEMPERATURE INCORRECT | 2 | 4838 | | 293 | 8301 | 410 | LACK OF LUBRICATION | 2 | 4838 | | 294 | 8302 | 242 | FAILED TO OPERATE REASON UNKNOWN | 10 | 3851 | | 295 | 8303 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 6076 | | | 8303 | 381 | LEAKING-INTERNAL OR EXTERNAL | 4 | 6076 | | 296 | | 707 | SHORTED, INTERNAL | 2 | 6076 | | 297 | 8303 | 730 | LOOSE | 4 | 6076 | | 298 | 8303 | | FLUCTUATES,UNSTABLE FREQ RPM | 6 | 5404 | | 299 | 8304 | 37 | UNDECODED | 2 | 5404 | | 300 | 8304 | 184 | | 2 | 5404 | | 301 | 8304 | 185 | CONTAMINATION INTERNAL FAILURE | 2 | 5404 | | 302 | 8304 | 374 | | 2 | 5261 | | 303 | 8305 | 230 | DIRTY FOD-INGESTION OF A/C PART | 2 | 5261 | | 304 | 8305 | 304 | TEMPERATURE INCORRECT | 2 | 5261 | | 305 | 8305 | 334 | METAL CONTAMINATION-CHIP DETECTOR | 2 | 5261 | | 306 | 8305 | 373 | | 2 | 3951 | | 307 | 8306 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 4 | 3951 | | 308 | 8306 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 3951 | | 309 | 8306 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 3951 | | 310 | 8306 | 410 | LACK OF LUBRICATION | 2 | 3951 | | 311 | 8306 | 684 | NO OR WEAK STABILIZATION | 2 | 3951 | | 312 | 8306 | 730 | LOOSE | 2 | 3980 | | 313 | 8307 | 70 | BROKEN,BURST,CUT,TORN | 2 | 3980 | | 314 | 8307 | 242 | FAILED TO OPERATE REASON UNKNOWN | 6 | 3980 | | 315 | 8307 | 381 | LEAKING-INTERNAL OR EXTERNAL | 6 | 5930 | | 316 | 8308 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 5930 | | 317 | 8308 | 374 | INTERNAL FAILURE | 4 | 5930 | | 318 | 8308 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4365 | | 319 | 8309 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 4 | 4365 | | 320 | 8309 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 5068 | | 321 | 8310 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 2 | 5068 | | 322 | 8310 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 4 | 5068 | | 323 | 8310 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 5068 | | 324 | 8310 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 5073 | | 325 | 8311 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | | 5073 | | 326 | 8311 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 2 | | | 327 | 8311 | 242 | FAILED TO OPERATE REASON UNKNOWN | 8 | 5073 | | 328 | 8311 | 374 | INTERNAL FAILURE | 2 | 5073 | | 329 | 8311 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 5073 | |-----|------|-----|----------------------------------|-----|------| | 330 | 8312 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 4263 | | 331 | 8401 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 4761 | | 332 | 8401 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4761 | | 333 | 8401 | 410 | LACK OF LUBRICATION | 1 | 4761 | | 334 | 8402 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 | 5731 | | 335 | 8402 | 242 | FAILED TO OPERATE REASON UNKNOWN | 1 | 5731 | | 336 | 8402 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 5731 | | 337 | 8402 | 410 | LACK OF LUBRICATION | 1 | 5731 | | 338 | 8403 | 242 | FAILED TO OPERATE REASON UNKNOWN | 4 | 6252 | | 339 | 8403 | 306 | CONTAMINATION.NON METTALIC DIRTY | 1 | 6252 | | 340 | 8403 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 6252 | | 341 | 8403 | 690 | VIBRATION EXCESSIVE | 1 | 6252 | | 342 | 8403 | 730 | LOOSE | 1 1 | 6252 | | | | | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 4203 | | 343 | 8404 | 127 | FAILED TO OPERATE REASON UNKNOWN | 1 | 4203 | | 344 | 8404 | 242 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4203 | | 345 | 8404 | 381 | PRESSURE INCORRECT | 2 | 4203 | | 346 | 8404 | 525 | | 1 | 5139 | | 347 | 8406 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 4869 | | 348 | 8407 | 180 | CLOGGED, OBSTRUCTED, PLUGGED | 1 | 4869 | | 349 | 8407 | 242 | FAILED TO OPERATE REASON UNKNOWN | | | | 350 | 8407 | 304 | FOD-INGESTION OF A/C PART | 1 | 4869 | | 351 | 8408 | 242 | FAILED TO OPERATE REASON UNKNOWN | 1 1 | 5799 | | 352 | 8408 | 303 | FOD-BIRD STRIKE DAMAGE | 1 1 | 5799 | | 353 | 8408 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 5799 | | 354 | 8409 | 1 | GASSY | 1 1 | 4475 | | 355 | 8409 | 329 | STARTING STALL/HUNG START | 1 | 4475 | | 356 | 8410 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 1 | 5518 | | 357 | 8410 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 5518 | | 358 | 8410 | 242 | FAILED TO OPERATE REASON UNKNOWN | 1 | 5518 | | 359 | 8411 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 1 | 4766 | | 360 | 8411 | 70 | BROKEN,BURST,CUT,TORN | 1 | 4766 | | 361 | 8411 | 374 | INTERNAL FAILURE | 1 | 4766 | | 362 | 8412 | 242 | FAILED TO OPERATE REASON UNKNOWN | 1 | 4075 | | 363 | 8412 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4075 | | 364 | 8502 | 170 | CORRODED | 1 | 4418 | | 365 | 8502 | 242 | FAILED TO OPERATE REASON UNKNOWN | 3 | 4418 | | 366 | 8503 | 242 | FAILED TO OPERATE REASON UNKNOWN | 1 | 5507 | | 367 | 8503 | 374 | INTERNAL FAILURE | 1 | 5507 | | 368 | 8504 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 5143 | | 369 | 8504 | 242 | FAILED TO OPERATE REASON UNKNOWN | 3 | 5143 | | 370 | 8504 | 374 | INTERNAL FAILURE | 1 | 5143 | | 371 | 8505 | 242 | FAILED TO OPERATE REASON UNKNOWN | 1 | 5262 | | 372 | 8505 | 690 | VIBRATION EXCESSIVE | 1 | 5262 | | 373 | 8505 | 730 | LOOSE | 1 | 5262 | | 374 | 8506 | 242 | FAILED TO OPERATE REASON UNKNOWN | 1 | 4692 | | 375 | 8506 | 730 | LOOSE | 1 | 4692 | | 376 | 8507 | 69 | FLAME OUT | 1 | 5807 | |-----|------|-----|-----------------------------------|---|------| | 377 | 8507 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 5807 | | 378 | 8507 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 5807 | | 379 | 8508 | 304 | FOD-INGESTION OF A/C PART | 1 | 5759 | | 380 | 8508 | 374 | INTERNAL FAILURE | 1 | 5759 | | 381 | 8508 | 410 | LACK OF LUBRICATION | 1 | 5759 | | 382 | 8508 | 525 | PRESSURE INCORRECT | 1 | 5759 | | 383 | 8509 | 242 | FAILED TO OPERATE REASON UNKNOWN | 3 | 5276 | | 384 | 8509 | 306 | CONTAMINATION, NON METTALIC DIRTY | 1 | 5276 | | 385 | 8510 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 | 5336 | | 386 | 8510 | 69 | FLAME OUT | 1 | 5336 | | 387 | 8510 | 334 | TEMPERATURE INCORRECT | 1 | 5336 | | 388 | 8510 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 5336 | | 389 | 8510 | 525 | PRESSURE INCORRECT | 1 | 5336 | | 390 | 8511 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 1 | 4858 | | 391 | 8511 | 70 | BROKEN,BURST,CUT,TORN | 1 | 4858 | | 392 | 8511 | 306 | CONTAMINATION, NON METTALIC DIRTY | 1 | 4858 | | 393 | 8511 | 922 | OVERTEMP LIMITS EXCEEDED(EMS) | 1 | 4858 | | 394 | 8512 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 | 4211 | | 395 | 8512 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 4211 | | 396 | 8512 | 135 | BINDING STUCK OR JAMMED | 1 | 4211 | | 397 | 8512 | 180 | CLOGGED.OBSTRUCTED,PLUGGED | 1 | 4211 | | 398 | 8512 | 242 | FAILED TO OPERATE REASON UNKNOWN | 3 | 4211 | | 399 | 8512 | 374 | INTERNAL FAILURE | 1 | 4211 | | 400 | 8601 | 70 | BROKEN,BURST,CUT,TORN | 1 | 5518 | | 401 | 8601 | 190 | CRACKED, CRAZED | 1 | 5518 | | 402 | 8601 | 242 | FAILED TO OPERATE REASON UNKNOWN | 2 | 5518 | | 403 | 8601 | 374 | INTERNAL FAILURE | 1 | 5518 | | 404 | 8601 | 730 | LOOSE | 1 | 5518 | | 405 | 8601 | 823 | NO START | 1 | 5518 | | 406 | 8602 | 242 | FAILED TO OPERATE REASON UNKNOWN | 1 | 5769 | | 407 | 8602 | 374 | INTERNAL FAILURE | 1 | 5769 | | 408 | 8602 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 5769 | | 409 | 8603 | 374 | INTERNAL FAILURE | 2 | 5319 | | 410 | 8603 | 537 | LOW POWER OR THRUST | 1 | 5319 | | 411 | 8604 | 306 | CONTAMINATION, NON METTALIC DIRTY | 1 | 5946 | | 412 | 8604 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 5946 | | 413 | 8604 | 703 | PROGRAM FAILURE | 1 | 5946 | | 414 | 8605 | 374 | INTERNAL FAILURE | 2 | 5289 | | 415 | 8606 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 5391 | | 416 | 8606 | 525 | PRESSURE INCORRECT | 1 | 5391 | | 417 | 8607 | 458 | OUT OF BALANCE | 1 | 5134 | | 418 | 8607 | 525 | PRESSURE INCORRECT | 2 | 5134 | | 419 | 8608 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 | 5423 | | 420 | 8608 | 374 | INTERNAL FAILURE | 1 | 5423 | | 421 | 8609 | 185 | CONTAMINATION | 1 | 5416 | | 422 | 8609 | 374 | INTERNAL FAILURE | 2 | 5416 | | 424
425
426
427
428
429
430 | 8610
8610
8610
8610 | 37
69
320 | FLUCTUATES,UNSTABLE FREQ RPM FLAME OUT | 1 | 5770
5770 | |---|------------------------------|-----------------|--|---|--------------| | 425
426
427
428
429
430 | 8610 | | FLAME OUT | 1 | 5770 | | 426
427
428
429
430 | | 320 | | • | 3//0 | | 427
428
429
430 | 8610 | 020 | ENGINE COMPRESSOR STALLS | 1
 5770 | | 428
429
430 | 0010 | 374 | INTERNAL FAILURE | 2 | 5770 | | 428
429
430 | 8611 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 | 5622 | | 429
430 | 8611 | 70 | BROKEN,BURST,CUT,TORN | 1 | 5622 | | 430 | 8611 | 185 | CONTAMINATION | 1 | 5622 | | | 8611 | 320 | ENGINE COMPRESSOR STALLS | 1 | 5622 | | 1 431 I | 8611 | 374 | INTERNAL FAILURE | 3 | 5622 | | | 8612 | 374 | INTERNAL FAILURE | 4 | 4085 | | | 8701 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 4634 | | | 8701 | 190 | CRACKED,CRAZED | 1 | 4634 | | | 8701 | 320 | ENGINE COMPRESSOR STALLS | 1 | 4634 | | | 8702 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 4600 | | | 8702 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 4600 | | | 8702 | 374 | INTERNAL FAILURE | 1 | 4600 | | i . | 8702 | 690 | VIBRATION EXCESSIVE | 1 | 4600 | | | 8702 | 314 | ACCELERATION IMPROPER | 1 | 4917 | | | 8703 | 374 | INTERNAL FAILURE | 2 | 4917 | | | 8704 | | | 2 | 5312 | | | | 374 | INTERNAL FAILURE | | | | | 8705 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 5333 | | | 8705 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 5333 | | | 8705 | 374 | INTERNAL FAILURE | 1 | 5333 | | | 8705 | 525 | PRESSURE INCORRECT | 1 | 5333 | | | 8706 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 5493 | | I | 8706 | 334 | TEMPERATURE INCORRECT | 1 | 5493 | | | 8706 | 374 | INTERNAL FAILURE | 2 | 5493 | | | 8707 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 1 | 5396 | | | 8707 | 160 | CONTACT/CONNECTION DEFECTIVE | 1 | 5396 | | | 8707 | 320 | ENGINE COMPRESSOR STALLS | 1 | 5396 | | | 8707 | 374 | INTERNAL FAILURE | 1 | 5396 | | 454 | 8708 | 185 | CONTAMINATION | 1 | 5405 | | 455 | 8708 | 374 | INTERNAL FAILURE | 2 | 5405 | | 456 | 8708 | 398 | OIL CONSUMPTION EXCESSIVE | 1 | 5405 | | 457 | 8708 | 615 | SHORTED | 1 | 5405 | | 458 | 8708 | 823 | NO START | 1 | 5405 | | 459 | 8709 | 374 | INTERNAL FAILURE | 1 | 5294 | | 460 | 8710 | 306 | CONTAMINATION, NON METTALIC DIRTY | 1 | 5409 | | 461 | 8710 | 374 | INTERNAL FAILURE | 3 | 5409 | | 462 | 8711 | 69 | FLAME OUT | 1 | 4536 | | 463 | 8711 | 374 | INTERNAL FAILURE | 2 | 4536 | | 464 | 8711 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4536 | | 465 | 8712 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 3820 | | 466 | 8801 | 69 | FLAME OUT | 1 | 4497 | | 467 | 8801 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 4497 | | 468 | 8801 | 290 | FAILS DIAGNOSTIC AUTOMATIC TEST | 1 | 4497 | | 469 | 8801 | 374 | INTERNAL FAILURE | 1 | 4497 | | 470 | 8801 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4497 | |-----|------|-----|-------------------------------|----|------| | 471 | 8801 | 525 | PRESSURE INCORRECT | 11 | 4497 | | 472 | 8802 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 4786 | | 473 | 8802 | 314 | ACCELERATION IMPROPER | 1 | 4786 | | 474 | 8802 | 374 | INTERNAL FAILURE | 2 | 4786 | | 475 | 8802 | 900 | BURNED OR OVERHEATED | 1 | 4786 | | 476 | 8803 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 5476 | | 477 | 8803 | 320 | ENGINE COMPRESSOR STALLS | 1 | 5476 | | 478 | 8803 | 823 | NO START | 1 | 5476 | | 479 | 8804 | 374 | INTERNAL FAILURE | 5 | 5217 | | 480 | 8804 | 690 | VIBRATION EXCESSIVE | 1 | 5217 | | 481 | 8805 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 5312 | | 482 | 8805 | 70 | BROKEN,BURST,CUT,TORN | 1 | 5312 | | 483 | 8805 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 5312 | | 484 | 8805 | 185 | CONTAMINATION | 1 | 5312 | | 485 | 8805 | 525 | PRESSURE INCORRECT | 1 | 5312 | | 486 | 8806 | 160 | CONTACT/CONNECTION DEFECTIVE | 1 | 5215 | | 487 | 8806 | 282 | LOW OUTPUT, READING OR VALUE | 1 | 5215 | | 488 | 8806 | 374 | INTERNAL FAILURE | 2 | 5215 | | 489 | 8806 | 922 | OVERTEMP LIMITS EXCEEDED(EMS) | 1 | 5215 | | 490 | 8807 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 4781 | | 491 | 8807 | 374 | INTERNAL FAILURE | 2 | 4781 | | 492 | 8807 | 766 | OUT OF SPEC | 1 | 4781 | | 493 | 8808 | 70 | BROKEN,BURST,CUT,TORN | 1 | 5140 | | 494 | 8808 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 5140 | | 495 | 8808 | 374 | INTERNAL FAILURE | 2 | 5140 | | 496 | 8808 | 410 | LACK OF LUBRICATION | 2 | 5140 | | 497 | 8809 | 70 | BROKEN,BURST,CUT,TORN | 1 | 5974 | | 498 | 8809 | 374 | INTERNAL FAILURE | 1 | 5974 | | 499 | 8809 | 537 | LOW POWER OR THRUST | 1 | 5974 | | 500 | 8810 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 4697 | | 501 | 8810 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 4697 | | 502 | 8810 | 374 | INTERNAL FAILURE | 2 | 4697 | | 503 | 8810 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4697 | | 504 | 8811 | 374 | INTERNAL FAILURE | 4 | 5037 | | 505 | 8812 | 374 | INTERNAL FAILURE | 4 | 4569 | | 506 | 8901 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 11 | 5367 | | 507 | 8902 | 282 | LOW OUTPUT, READING OR VALUE | 2 | 5040 | | 508 | 8902 | 374 | INTERNAL FAILURE | 11 | 5040 | | 509 | 8903 | 374 | INTERNAL FAILURE | 4 | 4997 | | 510 | 8903 | 525 | PRESSURE INCORRECT | 1 | 4997 | | 511 | 8904 | 374 | INTERNAL FAILURE | 1 | 4830 | | 512 | 8905 | 70 | BROKEN,BURST,CUT,TORN | 1 | 5406 | | 513 | 8905 | 190 | CRACKED,CRAZED | 1 | 5406 | | 514 | 8905 | 281 | HIGH OUTPUT, READING OR VALUE | 1 | 5406 | | 515 | 8905 | 374 | INTERNAL FAILURE | 4 | 5406 | | 516 | 8905 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 5406 | | 517 | 8905 | 410 | LACK OF LUBRICATION | 1 | 5406 | |-----|------|-----|-------------------------------------|---|------| | 518 | 8905 | 935 | SCORED,SCRATCHED,BURNED,GOUGED | 3 | 5406 | | 519 | 8906 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 5203 | | 520 | 8906 | 374 | INTERNAL FAILURE | 2 | 5203 | | 521 | 8906 | 922 | OVERTEMP LIMITS EXCEEDED(EMS) | 1 | 5203 | | 522 | 8907 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4759 | | 523 | 8908 | 160 | CONTACT/CONNECTION DEFECTIVE | 1 | 5238 | | 524 | 8908 | 306 | CONTAMINATION, NON METTALIC DIRTY | 1 | 5238 | | 525 | 8908 | 374 | INTERNAL FAILURE | 1 | 5238 | | 526 | 8908 | 766 | OUT OF SPEC | 1 | 5238 | | 527 | 8908 | 922 | OVERTEMP LIMITS EXCEEDED(EMS) | 1 | 5238 | | 528 | 8909 | 70 | BROKEN, BURST, CUT, TORN | 1 | 4713 | | 529 | 8909 | 160 | CONTACT/CONNECTION DEFECTIVE | 1 | 4713 | | 530 | 8909 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4713 | | 531 | 8909 | 525 | PRESSURE INCORRECT | 1 | 4713 | | 532 | 8910 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 5518 | | 533 | 8910 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 2 | 5518 | | 534 | 8910 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 5518 | | 535 | 8911 | 766 | OUT OF SPEC | 1 | 4051 | | 536 | 8912 | 290 | FAILS DIAGNOSTIC AUTOMATIC TEST | 1 | 3789 | | 537 | 8912 | 374 | INTERNAL FAILURE | 2 | 3789 | | 538 | 8912 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 3789 | | 539 | 8912 | 922 | OVERTEMP LIMITS EXCEEDED(EMS) | 2 | 3789 | | 540 | 9001 | 69 | FLAME OUT | 1 | 4963 | | 541 | 9001 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 4963 | | 542 | 9002 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 | 4805 | | 543 | 9003 | 900 | BURNED OR OVERHEATED | 1 | 5751 | | 544 | 9004 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 4689 | | 545 | 9004 | 398 | OIL CONSUMPTION EXCESSIVE | 1 | 4689 | | 546 | 9005 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 1 | 4908 | | 547 | 9005 | 374 | INTERNAL FAILURE | 1 | 4908 | | 548 | 9005 | 696 | FLUID LOW | 1 | 4908 | | 549 | 9006 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 1 | 4369 | | 550 | 9006 | 190 | CRACKED,CRAZED | 1 | 4369 | | 551 | 9006 | 374 | INTERNAL FAILURE | 3 | 4369 | | 552 | 9006 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4369 | | 553 | 9006 | 803 | NO DEFECT-REMOVED FOR TIME CHANGE | 1 | 4369 | | 554 | 9007 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 1 | 4443 | | 555 | 9007 | 374 | INTERNAL FAILURE | 2 | 4443 | | 556 | 9008 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 1 | 5214 | | 557 | 9008 | 374 | INTERNAL FAILURE | 1 | 5214 | | 558 | 9008 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 5214 | | 559 | 9008 | 956 | ABNORM FUNC OF COMPUTER MECH. EQUIP | 1 | 5214 | | 560 | 9009 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 5051 | | 561 | 9009 | 374 | INTERNAL FAILURE | 1 | 5051 | | 562 | 9009 | 398 | OIL CONSUMPTION EXCESSIVE | 1 | 5051 | | 563 | 9010 | 690 | VIBRATION EXCESSIVE | 1 | 4675 | | 564 | 9011 | 374 | INTERNAL FAILURE | 1 | 4171 | |-----|------|-----------|---|-----|------| | 565 | 9011 | 615 | SHORTED | 1 | 4171 | | 566 | 9011 | 799 | NO DEFECT | 1 | 4171 | | 567 | 9101 | 282 | LOW OUTPUT, READING OR VALUE | 1 | 4822 | | 568 | 9101 | 290 | FAILS DIAGNOSTIC AUTOMATIC TEST | 1 | 4822 | | 569 | 9101 | 374 | INTERNAL FAILURE | 1 | 4822 | | 570 | 9101 | 525 | PRESSURE INCORRECT | 2 | 4822 | | 571 | 9102 | 170 | CORRODED | 1 | 4830 | | 572 | 9102 | 374 | INTERNAL FAILURE | 1 | 4830 | | 573 | 9102 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4830 | | 574 | 9103 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 4343 | | 575 | 9103 | 70 | BROKEN,BURST,CUT,TORN | 1 | 4343 | | 576 | 9103 | 190 | CRACKED, CRAZED | 1 | 4343 | | 577 | 9103 | 374 | INTERNAL FAILURE | 4 | 4343 | | 578 | 9105 | 37 | FLUCTUATES,UNSTABLE FREQ RPM | 1 | 4157 | | | 9105 | 374 | INTERNAL FAILURE | 1 1 | 4157 | | 579 | 9105 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 1 | 4656 | | 580 | | | INTERNAL FAILURE | 2 | 4656 | | 581 | 9106 | 374 | INTERNAL FAILURE | 3 | 5253 | | 582 | 9108 | 374 | INTERNAL FAILURE | 1 | 4699 | | 583 | 9109 | 374 | LACK OF LUBRICATION | 1 1 | 4699 | | 584 | 9109 | 410
70 | BROKEN,BURST,CUT,TORN | 1 | 4630 | | 585 | 9110 | | CONTAMINATION, NON METTALIC DIRTY | 1 | 4630 | | 586 | 9110 | 306 | CRACKED, CRAZED | 1 | 3836 | | 587 | 9111 | 190 | INTERNAL FAILURE | 2 | 3836 | | 588 | 9111 | 374 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 3355 | | 589 | 9201 | 37 | BINDING STUCK OR JAMMED | 1 | 3355 | | 590 | 9201 | 135 | INTERNAL FAILURE | 2 | 3355 | | 591 | 9201 | 374 | | 1 | 3355 | | 592 | 9201 | 690 | VIBRATION EXCESSIVE | 1 | 4188 | | 593 | 9202 | 70 | BROKEN,BURST,CUT,TORN | 1 | 4188 | | 594 | 9202 | 190 | CRACKED, CRAZED | 2 | 4188 | | 595 | 9202 | 374 | INTERNAL FAILURE LEAKING-INTERNAL OR EXTERNAL | 1 | 4188 | | 596 | 9202 | 381 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 4498 | | 597 | 9203 | 37 | | 1 | 3874 | | 598 | 9204 | 185 | CONTAMINATION | 1 | 3874 | | 599 | 9204 | 190 | CRACKED, CRAZED | 1 1 | 3874 | |
600 | 9204 | 334 | TEMPERATURE INCORRECT | 1 | 3874 | | 601 | 9204 | 374 | INTERNAL FAILURE | 1 | 3726 | | 602 | 9205 | 306 | CONTAMINATION, NON METTALIC DIRTY | 1 | 3726 | | 603 | 9205 | 314 | ACCELERATION IMPROPER | 1 | 3726 | | 604 | 9205 | 374 | INTERNAL FAILURE | 1 | 3726 | | 605 | 9205 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 3726 | | 606 | 9205 | 525 | PRESSURE INCORRECT | 1 | 4880 | | 607 | 9206 | 170 | CORRODED | 1 | 4880 | | 608 | 9206 | 290 | FAILS DIAGNOSTIC AUTOMATIC TEST | | 4880 | | 609 | 9206 | 374 | INTERNAL FAILURE | 1 1 | 4880 | | 610 | 9206 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4000 | | 611 | 9206 | 561 | UNABLE TO ADJUST LIMITS | 1 | 4880 | |-----|------|-----|-----------------------------------|----|------| | 612 | 9207 | 306 | CONTAMINATION, NON METTALIC DIRTY | 1 | 3999 | | 613 | 9207 | 525 | PRESSURE INCORRECT | 1 | 3999 | | 614 | 9208 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 | 4268 | | 615 | 9208 | 69 | FLAME OUT | 1 | 4268 | | 616 | 9208 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 4268 | | 617 | 9208 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4268 | | 618 | 9209 | 190 | CRACKED,CRAZED | 13 | 4809 | | 619 | 9209 | 374 | INTERNAL FAILURE | 1 | 4809 | | 620 | 9210 | 170 | CORRODED | 1 | 4235 | | 621 | 9210 | 374 | INTERNAL FAILURE | 1 | 4235 | | 622 | 9210 | 381 | LEAKING-INTERNAL OR EXTERNAL | 2 | 4235 | | 623 | 9211 | 374 | INTERNAL FAILURE | 1 | 3911 | | 624 | 9212 | 374 | INTERNAL FAILURE | 1 | 3475 | | 625 | 9212 | 410 | LACK OF LUBRICATION | 1 | 3475 | | 626 | 9302 | 170 | CORRODED | 1 | 3573 | | 627 | 9302 | 281 | HIGH OUTPUT, READING OR VALUE | 1 | 3573 | | 628 | 9302 | 374 | INTERNAL FAILURE | 2 | 3573 | | 629 | 9303 | 70 | BROKEN,BURST,CUT,TORN | 1 | 4527 | | 630 | 9303 | 823 | NO START | 1 | 4527 | | 631 | 9304 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 3211 | | 632 | 9304 | 160 | CONTACT/CONNECTION DEFECTIVE | 1 | 3211 | | 633 | 9304 | 374 | INTERNAL FAILURE | 2 | 3211 | | 634 | 9305 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 3453 | | 635 | 9306 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 3699 | | 636 | 9306 | 190 | CRACKED,CRAZED | 1 | 3699 | | 637 | 9306 | 290 | FAILS DIAGNOSTIC AUTOMATIC TEST | 1 | 3699 | | 638 | 9307 | 70 | BROKEN,BURST,CUT,TORN | 1 | 3243 | | 639 | 9307 | 282 | LOW OUTPUT, READING OR VALUE | 1 | 3243 | | 640 | 9308 | 374 | INTERNAL FAILURE | 1 | 3267 | | 641 | 9309 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 3903 | | 642 | 9309 | 170 | CORRODED | 1 | 3903 | | 643 | 9309 | 177 | FUEL FLOW INCORRECT | 1 | 3903 | | 644 | 9309 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 3903 | | 645 | 9309 | 374 | INTERNAL FAILURE | 1 | 3903 | | 646 | 9309 | 900 | BURNED OR OVERHEATED | 1 | 3903 | | 647 | 9311 | 170 | CORRODED | 1 | 3437 | | 648 | 9311 | 290 | FAILS DIAGNOSTIC AUTOMATIC TEST | 2 | 3437 | | 649 | 9311 | 314 | ACCELERATION IMPROPER | 1 | 3437 | | 650 | 9311 | 374 | INTERNAL FAILURE | 2 | 3437 | | 651 | 9311 | 823 | NO START | 1 | 3437 | | 652 | 9312 | 170 | CORRODED | 1 | 2640 | | 653 | 9312 | 465 | UNDERSPEED | 1 | 2640 | | 654 | 9401 | 334 | TEMPERATURE INCORRECT | 1 | 3189 | | 655 | 9401 | 374 | INTERNAL FAILURE | 1 | 3189 | | 656 | 9402 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 3591 | | 657 | 9402 | 180 | CLOGGED,OBSTRUCTED,PLUGGED | 1 | 3591 | | | | | | | , | |-----|------|-----|---------------------------------|----|------| | 658 | 9402 | 374 | INTERNAL FAILURE | 11 | 3591 | | 659 | 9403 | 282 | LOW OUTPUT, READING OR VALUE | 1 | 4062 | | 660 | 9403 | 290 | FAILS DIAGNOSTIC AUTOMATIC TEST | 1 | 4062 | | 661 | 9404 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 2 | 3533 | | 662 | 9404 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 3533 | | 663 | 9406 | 20 | WORN,STRIPPED,CHAFFED,FRAYED | 1 | 4009 | | 664 | 9406 | 282 | LOW OUTPUT, READING OR VALUE | 1 | 4009 | | 665 | 9406 | 374 | INTERNAL FAILURE | 1 | 4009 | | 666 | 9406 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 4009 | | 667 | 9406 | 900 | BURNED OR OVERHEATED | 1 | 4009 | | 668 | 9407 | 127 | ADJUSTMENT/ALIGNMENT IMPROPER | 1 | 2938 | | 669 | 9408 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 3303 | | 670 | 9409 | 185 | CONTAMINATION | 1 | 3573 | | 671 | 9410 | 70 | BROKEN,BURST,CUT,TORN | 1 | 2853 | | 672 | 9410 | 160 | CONTACT/CONNECTION DEFECTIVE | 1 | 2853 | | 673 | 9410 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 2853 | | 674 | 9411 | 37 | FLUCTUATES, UNSTABLE FREQ RPM | 1 | 3845 | | 675 | 9411 | 374 | INTERNAL FAILURE | 1 | 3845 | | 676 | 9411 | 525 | PRESSURE INCORRECT | 1 | 3845 | | 677 | 9412 | 374 | INTERNAL FAILURE | 1 | 3440 | | 678 | 9412 | 525 | PRESSURE INCORRECT | 2 | 3440 | | 679 | 9501 | 170 | CORRODED | 11 | 3582 | | 680 | 9501 | 374 | INTERNAL FAILURE | 1 | 3582 | | 681 | 9501 | 381 | LEAKING-INTERNAL OR EXTERNAL | 1 | 3582 | | 682 | 9502 | 525 | PRESSURE INCORRECT | 11 | 3171 | # APPENDIX B. NAVAL SAFETY CENTER REQUEST Due to the unclassified nature and unlimited distribution of this thesis, data obtained from the Naval Safety Center Safety Information Management System (SIMS) database is not included as a part of the thesis. This appendix contains an example of the request for query of the Aviation Safety database required to obtain information from the Naval Safety Center. If there is a need for the data, complete the request and fax or mail to the Naval Safety Center. | | (date) | |-----|--| | REÇ | QUEST FOR QUERY OF THE AVIATION SAFETY DATA BASE | | E~ | om: | | | (Unit/Billet or Code) | | To: | NAVSAFECEN Data Retrieval, Code 15A | | 1. | A query of the Naval Safety Center Aviation Safety Data Base is requested for the following criteria: | | | a. AIRCRAFT: | | | b. TIME FRAME (yrmo): to (77 - date, online) | | | c. SCOPE (mishaps/hazards; circle as appropriate): | | | ALFA BRAVO CHARLIE HAZARD BIRD NMAC PHYS EMBK
STRIKE EPISODE LDG | | | FLIGHT GROUND RELATED | | | d. SPECIFIC CRITERIA: | | 2. | This information will be used for the following (check/fill in as appropriate): () MISHAP INVESTIGATION: | | | (unit) (sev/clas) MISHAP of (date) | | | (unit) (sev/clas) (serial) (date) | | | () HAZARD REPORT
() SAFETY STAND DOWN on(date) | | | () GENERAL SAFETY TRAINING | | | () Other (specify): | | | | | 3. | Point of Contact (print): | | | Name/Rank: | | | Unit: Billet/Code: | | | DSN prefix: COMM (area code)-exchange: () | | | VOICE EXT: DUTY OFF EXT: | | REQUE | ST FOR QUERY OF THE AVIATION SAFETY DATA BASE page 2 | |---|---| | <u> </u> | (POC) (date) | | 4. Sp | pecial Instructions: | | a. | The PRIORITY of this request is (circle appropriate): | | | IMMEDIATE TIME CRITICAL ROUTINE (Safety of Flight/ (3-6 weeks Mishap Investigation) (NLT date) for response) | | b. | Delivery method requested (circle appropriate): | | | MAIL FAX PICK-UP VOICE/PHONE OTHER: | | c. | SNDL Unit mailing address (required; retrieval cannot be made without correct mailing address): | | | | | | | | | | | đ. | Other instructions: | | | | | | | | | | | provifor s
relea
autho
ackno
infor
relea | Disclaimer: Requestor acknowledges and agrees that the information ded from this request is FOR OFFICIAL USE ONLY and will be used only safety in the purpose stated in paragraph 2. Deviation of use or se of information beyond the specified scope requires express written rization form the Commander, Naval Safety Center. Requestor further wledges that portions of the information supplied may be "privileged mation" as defined in OPNAVINST 3750.6 (series) the unauthorized se or use thereof is a violation punishable under the Uniform Code of ary Justice. | | | Signed:(name/rank/service) | | | (parental a monet man a man) | # APPENDIX C. AIRCREW SURVEY This appendix contains a copy of the complete aircrew survey as well as the results of the survey in spreadsheet format. # S-3 / ES-3 AIRCREW SURVEY The following survey is being conducted to aid in a research effort investigating single-engine rate-of-climb capabilities and requirements for the S-3 and ES-3 aircraft. Input is being solicited from Pilots and NFO's currently assigned to VS / VQ Squadrons on both the east and west coasts. Your assistance in completing this survey will help provide valuable input to Navy decision-makers and contribute to improved safety-of-flight and mission performance for the S-3 and ES-3 aircraft in the years ahead. This survey should take approximately 10 MINUTES to complete. Please answer all questions to the best of your ability. Answer by circling your response where there is a multiple choice question. If there is a blank space provided following a question state your own opinion or preference, there is no right or wrong answer. If a question does not apply to you please write N/A next to that question number and proceed to the next question. There is space provided following the last question for any additional comments or questions that you might have. All responses will be kept anonymous and confidential so there is no need for your name, rank, or other personal data other than what is asked for. Thank you for your attention and assistance in completing this survey. | I. | BACKGROUND INFOR | MATION (Circle | your responses) | | | | | | | | | | | | |-----
---|---------------------|------------------------------|---|--|--|--|--|--|--|--|--|--|--| | | 1. Designator | A. PILOT B | . NFO | | | | | | | | | | | | | | 2. Community | A. VS B | . VQ | | | | | | | | | | | | | | 3. Total Flight Time (hrs) | A. 0-499 B. 50 | 0-999 C. 1000-1499 | D. 1500-1999 E. 2000+ | | | | | | | | | | | | | 4. S-3 Flight Time (hrs) | A. 0-499 B. 50 | 00-999 C. 1000-1499 | D. 1500-1999 E. 2000+ | | | | | | | | | | | | | 5. ES-3 Flight Time (hrs) | A. 0-499 B. 50 | 00-999 C. 1000-1499 | D. 1500-1999 E. 2000+ | | | | | | | | | | | | II. | THE FOLLOWING QUE | STIONS INVOLV | /E SINGLE-ENGINE I | FLIGHT IN THE S-3/ES-3 | | | | | | | | | | | | | Have you ever experience single-engine rate-of-clin | | | ot have a calculated positive | | | | | | | | | | | | • | A. YES B. N | О | | | | | | | | | | | | | | | 2. If you answered YES to the most significant impa | | | g factors do you feel had
cle one that most applies) | | | | | | | | | | | | | A. Temperature | B. Field Elevation | on C. External Stores | D. Insufficient Thrust | | | | | | | | | | | | | 3. Have you experienced ar | actual single-engir | ne emergency situation? | If yes, how many times? | | | | | | | | | | | | | A. YES 1 | 2 3 4+ | B. NO | | | | | | | | | | | | | | 4. If you answered YES to the previous question, during what phase of flight did the single-engine condition occur? (if multiple events circle all that apply) | | | | | | | | | | | | | | | | A. Takeoff B. C. | limbout C. Cruis | se/Mission D. Approa | ch E. Landing | | | | | | | | | | | | | 5. Have you ever experience engine, during or immediately | | | | | | | | | | | | | | | | A. YES 1 | 2 3 4+ | B. NO | | | | | | | | | | | | | | 6. Have you ever been requ
of-climb? If yes, how ma | | ernal stores in an effort to | achieve an increased rate- | | | | | | | | | | | | | A. YES 1 | 2 3 4+ | B. NO | | | | | | | | | | | | I. # THE FOLLOWING QUESTIONS PERTAIN TO THE PERFORMANCE OF THE TF-34 ENGINE AS PRESENTLY CONFIGURED ON THE S-3/ES-3. 1. Do you feel that the TF-34 engines provide sufficient thrust for the mission of the S-3? B. NO A. YES 2. If you answered NO to the previous question, during what mission/flight phase is additional thrust required? A. Takeoff B. Climbout C. Cruise/Mission D. Approach E. Landing F. 3. Do you feel that the TF-34 engines provide sufficient thrust for the mission of the ES-3? B. NO A. YES 4. If you answered NO to the previous question, during what mission/flight phase is additional thrust required? A. Takeoff B. Climbout C. Cruise/Mission D. Approach E. Landing F. 5. What precautions must be taken if the engine T₅ control system malfunctions or is disabled? 6. Will the disabling of the engine T₅ control system provide any advantage in engine performance? B. NO C. Don't know A. YES 7. If you answered YES to the previous question, what performance advantage do you perceive? m. | 8. Several methods of increasing single-engine climb performance for the S-3/ES-3 are being evaluated. Which of the following methods would you recommend? | |--| | A. No changes required, performance is satisfactory | | B. An Automatic Power Reserve (APR) system which would provide increased thrust fro the operating engine in the event of a single-engine failure. | | C. Decrease aircraft gross weight by utilizing new technologies to decrease internal component and systems weight. | | D. New engines with increased thrust. | | E. OTHER IDEAS? | | | | 9. Why would you prefer the method selected in the previous question? | | | | | THANK YOU FOR YOUR ASSISTANCE IN COMPLETING THIS SURVEY. PLEASE FEEL FREE TO ADD ANY ADDITIONAL COMMENTS OR QUESTIONS RELATING TO THIS SURVEY OR ANY ASPECT OF TF-34 ENGINE PERFORMANCE, RELIABILITY, OR MAINTAINABILITY. IF YOU HAVE A QUESTION THAT YOU WOULD LIKE ANSWERED DIRECTLY, PLEASE LEAVE YOUR NAME AND AUTOVON NUMBER AS A POINT OF CONTACT. THANK YOU. | YES: ONCE YES: THREE OR MORE NO 10 10 10 10 10 10 10 10 10 10 10 10 10 | OFF CLIMBOUT CRUISE / MISSION | |---|--| | YES: TWICE YES: THREE OR MORE 10 93 NO 93 NO 93 ORDING APPROACH / LANDING 45 CRUISE / MISSION APPROACH / LANDING 17 NO 45 CRUISE / MISSION APPROACH / LANDING 24 APR SYSTEM DECREASE WEIGHT 27 APR SYSTEM DECREASE WEIGHT | YES: THREE OR MORE 14 CRUISE / MISSION | | | | | OTHER OTHER 5 EW / IMPROVED ENGINES / AIRCRAFT 74 | | | | LANDING | | | | | | | | 93
93
91
91
122
55
55 | 1 1 1 1 1 | # APPENDIX D. SIMULATOR DATA This appendix contains the complete listing in spreadsheet format of all data collected utilizing the OFT and associated thrust model for measurement of SEROC and thrust performance parameters. | | | T | | Ι | | | | r | | [| |------|-----|------------------------------|-------------------|----------------------------|-------------------------|--------------|---------------------|---------------------|-------------|------------| | | | | | EFFECTS OF | T-5 ON RAT | E-OF-CLIME | 3 | | | | | | | | - | | | | · | | | | | | | | | | | S-3 | ES-3 | | | S-3 | | TEMP | ALT | WT | T/O SPD | DRAG | GEAR | NATOPS | <u>NATOPS</u> | with T-5 | | % increase | | 60 | SL | 40000 | 115 | Α | DOWN | 510 | 460 | 600 | 1000 | | | | | | | | | | | 675 | 1100 | 62.96% | | | | | | | | | | 600 | <u>1125</u> | 87.50% | | | | | | | | | | 625 | 1075 | 72.00% | | | | ļ | | | | | | | | | | 60 | SL | 44000 | 121 | Α | DOWN | 330 | 280 | 400 | | 125.00% | | | | | | | | | | 420 | | 102.38% | | | | <u> </u> | | | | | | 390 | | 130.77% | | | | | | | | | | 403 | 883 | 119.01% | | | | | | | | | | <u> </u> | | | | 80 | SL | 44000 | 121 | A | DOWN | 190 | 80 | 200 | | 200.00% | | | | | | | | | | 225 | | 177.78% | | | | | | | | | | 200 | | 200.00% | | + | | | | | | | | 208 | 608 | 192.00% | | | | | | | | | | .477 | | | | 100 | CI | 44000 | 121 | Α | DOWN | 60 | -120 | 75 | 500 | 566.67% | | 100 | SL | 44000 | 121 | | DOMIN | - 30 | -120 | 125 | | 300.00% | | | | - | | | | | | 100 | | 350.00% | | | | - | | ļ | | | | 100 | | 383.33% | | | | - | | | | | | 100 | 700 | 200,0070 | 4 | | - | | | | | | | | | | | | | | | | ALTITUDE / | AND TEMPE | ATURE EFF | ECTS ON TF | 34 ENGINE | PERFORMAN | ICE PARAME | TERS | | | | | | | SEA LEVEL | | | | 4,000 ft | | | | | | - | MRT w/T5 | MRT no T5 | % increase | | MRT w/T5 | MRT no T5 | % increas | e | | | | | | | | | | | | | | | | Temp=60 | | | | | 2700 | 3500 | | | | | | Fuel Flow | 3000 | 3900 | | | 2700 | | | | | i | | NG | 97 | 101 | | | 97 | 101 | <u> </u> | | | | | ITT | 810 | 930 | | | 810 | 930 | | ļ | | | | NF | 6400 | 7200 | *** | | 6500 | 7300 | 22 0501 | | | | | Thrust | 8599 | *** | *** | | 7804 | 9603 | 23.05% | | | | | Temp=80 | | | | | | | | | | | | Fuel Flow | 2800 | 3500 | | | 2500 | 3200 | | | | | | NG | 97 | 102 | | | 97 | 101 | | | | | | ITT | 810 | 930 | | | 810 | 930 | | | | | | NF | 6300 | 7000 | | | 6400 | 7100 | | | | | | Thrust | 7950 | 9717 | 22.23% | | 7237 | 8899 | 22.97% | | | | | - | | | | | | | | | | | | lemp=100 | | | | | 2300 | 2900 | | | | | | Temp=100 | 2600 | 3300 | | | | 101 | | | | | | Fuel Flow | 2600
97 | 3300
102 | - | | 97 | ו טו | } | J. | | | | Fuel Flow
NG | 97 | 102 | | | 97
810 | 930 | | | | | | Fuel Flow
NG
ITT | 97
810 | 102
930 | | | 810 | 930 | 444 | | | | | Fuel Flow
NG
ITT
NF | 97
810
6200 | 102 | 23.48% | | | | 24.26% | | | | | Fuel Flow
NG
ITT | 97
810 | 102
930
6800
8977 | | | 810
6250
6625 | 930
6950
8232 | | | | | | Fuel Flow
NG
ITT
NF | 97
810
6200 | 102
930
6800
8977 | 23.48%
tput was grea | ter than max | 810
6250
6625 | 930
6950
8232 | | | | | WIND AND TE | MPERATURE EI | FECTS ON TES | 4 ENGINE THR | UST | | |-------------|-------------------|-----------------|------------------|--------------|-------------|------------| | | WIND AND TE | VII LIVATORE EI | 120,000,110 | | | | | | | <u>OFT - 2</u> | | | | | | <u>TEMP</u> | WIND | with T-5 | <u>w/o T-5</u> | %increase | wind effect | wind w/o T | | | | 0004 | **** | **** | | | | 60
60 | 20 | 8634
8314 | *** | **** | 96.29% | | | | | 8187 | *** | *** | 98.47% | | | 60 | 30
40 | 8060 | 9895 | 22.77 | 98.45% | | | 60 | 50 | 7933 | 9764 | 23.08 | 98.42% | 98.68% | | 60 | | 7805 | 9633 | 23.42 | 98.39% | 98.66% | | 60 | 60 | 7605 | 9033 | 23.42 | 90.39% | 96.00% | | 80 | 0 | 7814 | 9631 | 23.25 | | | | 80 | 15 | 7635 | 9448 | 23.75 | 97.71% | 98.10% | | 80 | 30 | 7451 | 9259 | 24.27 | 97.59% | 98.00% | | | | | | | | | | 100 | 0 | 7107 | 8894 | 25.14 | | | | 100 | 15 | 6933 | 8717 | 25.73 | 97.55% | 98.01% | | 100 | 30 | 6753 | 8533 | 26.36 | 97.40% | 97.89% | | | | OFT - 5 | | | | | | TEMP | WIND | with T-5 | <u>w/o T-5</u> | %increase | wind effect | wind w/o T | | | | | | | | | | 60 | 0 | 8589 | *** | *** | | | | 60 | 20 | 8398 | *** | *** | 97.78% | | | 60 | 30 | 8206 | *** | **** | 97.71% | | | 60 | 40 | 8079 | 9962 | 23.31 | 98.45% | 00.000/ | | 60 | 50 | 7951 | 9831 | 23.64 | 98.42% | 98.69% | | 60 | 60 | 7824 | 9699 | 23.96 | 98.40% | 98.66% | | 80 | 0 | 7841 | 9706 | 23.79 | | | | 80 | 15 | 7665 | 9515 | 24.14 | 97.76% | 98.03% | | 80 | 30 | 7469 | 9324 | 24.84 | 97.44% | 97.99% | | | | | | | | | | 100 | 0 | 7132 | 8967 | 25.73 | | | | 100 | 15 | 6951 | 8782 | 26.34 | 97.46% | 97.94% | | 100 | 30 | 6770 | 8596 | 26.97 | 97.40% | 97.88% | | **** Thr |
ust output was gr | ater than maxim | im display value | of 10,000 | | | # APPENDIX E. FAN SPEED DROOP DATA This appendix contains the complete listing in spreadsheet format of all data collected utilizing the operational engine fan speed performance check as well as the OFT thrust model measurement of the effects of fan speed droop. | | | | ORM) | RDED ON F | OT RECOF | S WERE N | BLANK SPACES INDICATE DATA ENTRIES WERE NOT RECORDED ON FORM) | CATE DA | PACES INI | (BLANK SI | | | |----------|----------|--------|--------|-----------|----------|-----------|---|----------|-----------|---------------------------------|------------|-------------| | 6100 | 6200 | 6300 | | | 2100 | 6330 | | 32 | 29.79 | 91 | 160138 | VS-31 | | 6300 | 6300 | 6450 | | 2200 | 1800 | 6330 | 0 | 29 | 29.95 | 91 | 160603 | VS-31 | | 6150 | 6200 | 6200 | 6300 | 1800 | 2000 | 6340 | -6 | | 29.95 | 90 | 160138 | VS-31 | | 6250 | 6300 | 6500 | | 1900 | 1800 | 6340 | -6 | | 29.92 | 89 | 160603 | VS-31 | | 6400 | 6400 | 6410 | | 1750 | 1730 | 6350 | 5 | 35 | 30.00 | | 158865 | VS-31 | | 6150 | | 6200 | | 2000 | | | | | 30.00 | | 160143 | VS-31 | | 6100 | 6350 | 6250 | | 2000 | 2000 | 6350 | 15 | 47 | | | 160143 | VS-31 | | 6250 | 6200 | 6350 | | 1900 | 1900 | 6380 | 9 | | 30.00 | 82 | | VS-31 | | 6200 | 6300 | 6300 | | 1800 | 2000 | 6380 | | 41 | 29.78 | 82 | 160138 | VS-31 | | 6500 | 6500 | 6600 | | 2600 | 2600 | 6380 | -6 | | | 82 | 160603 | VS-31 | | | 6400 | 6700 | | 2000 | 2000 | 6400 | 2 | 43 | 30.12 | 80 | 159747 | VS-22 | | 6150 | 6200 | 6200 | | 1800 | 2000 | 6400 | | 91 | 29.92 | | 160138 | VS-31 | | 6300 | 6100 | 6400 | 6300 | 2000 | | 6400 | -4 | | 30.03 | 79 | 159760 | VS-22 | | 6200 | 6300 | 6300 | 6400 | 1800 | | 6400 | | 56 | 29.78 | 79 | 160138 | VS-31 | | 6250 | 6300 | 6350 | 6400 | 1900 | 2000 | 6410 | 6 | 64 | 30.07 | 78 | 160138 | VS-31 | | 6280 | 6300 | 6400 | 6400 | 1925 | 1950 | 6420 | 11 | 69 | 29.80 | 77 | 160602 | VS-31 | | 6350 | 6350 | 6400 | 6400 | 1900 | 1800 | 6420 | 4 | 48 | 30.00 | | 160602 | VS-31 | | 6500 | 6200 | 6600 | 6300 | 1800 | 1900 | 6420 | -4 | 70 | 30.06 | | 159769 | VS-31 | | 6300 | 6400 | 6475 | 6475 | 1900 | 1800 | 6420 | | 69 | 30.06 | | 160603 | VS-31 | | | 6300 | 6400 | 6400 | 1900 | 1900 | 6420 | 10 | 52 | 29.96 | 76 | 159769 | VS-31 | | 6300 | 6300 | 6400 | 6400 | 2000 | 2000 | 6430 | ယ | | | 75 | 160600 | VS-22 | | 6350 | 6350 | 6450 | 6450 | 2000 | 2000 | 6430 | | 79 | | 74 | 158865 | VS-31 | | | 6200 | 6400 | 6300 | 1800 | 1750 | 6450 | 2 | 43 | 30.13 | 73 | 159760 | VS-22 | | 6200 | 6350 | 6400 | 6500 | 1800 | 2000 | 6450 | | 47 | 30.13 | 71 | 160138 | VS-31 | | 6200 | 6325 | 6400 | 6450 | 2000 | 1980 | 6450 | | 66 | | 71 | 160143 | VS-31 | | 6350 | 6300 | 6400 | 6400 | 2000 | 2000 | 6460 | ω | 73 | 30.01 | | 159769 | VS-31 | | 6300 | 6300 | 6350 | 6350 | 2000 | 2000 | 6460 | ω | 73 | 30.01 | 70 | 158865 | VS-31 | | 6400 | 6400 | 6500 | 6500 | 2000 | 1900 | 6470 | 8 | | 29.79 | | 160138 | VS-31 | | 6250 | 6300 | 6400 | 6400 | 2000 | 2000 | 6480 | | 43 | 30.06 | 99 | 158865 | VS-31 | | 6350 | 6400 | 6500 | 6500 | 1750 | 2000 | 6480 | | 60 | 29.82 | 66 | 160138 | VS-31 | | 6400 | 6350 | 6400 | 6400 | 1750 | 1800 | 6480 | 2 | 75 | 30.07 | 65 | 159769 | VS-31 | | 6500 | 6400 | 6500 | 6450 | 1900 | 1900 | 6490 | 3 | 42 | 30.05 | 62 | 160602 | VS-31 | | 6300 | 6400 | 6300 | 6400 | 1800 | 1900 | 6520 | 10 | | | 59 | 159769 | VS-31 | | | 6450 | | 6500 | 1800 | 8 | 6560 | 9 | 66 | 30.05 | 50 | 160602 | VS-31 | | #2 Droop | #1 Droop | #2 MRT | #1 MRT | #2 Idle | #1 Idle | Target NF | Headwind | Humidity | Altimeter | Temp (F) | Aircraft # | Squadron | | | | | | | | | | | TE CHECK | F3# FANSPEED FEXT OXMANCE CHECK | פרבט רב | IF34 FAIN | | T | | | | | | | | | 7 2117 27 | 717711 | 77777 | 1 2 2 7 7 7 | # **EFFECTS OF NF DROOP ON ENGINE THRUST** | TEMP | WINDS | NF@MRT | THRUST | -100 NF | % chg | -200 NF | % chg | -300 NF | % chg | <u>-400 NF</u> | % chg | |------|-------|--------|--------|---------|--------|---------|--------|---------|--------|----------------|--------| | 60 | 0 | 6750 | 8633 | 8294 | 96.07% | 8040 | 93.13% | 7768 | 89.98% | 7462 | 86.44% | | 60 | 15 | 6750 | 8442 | 8105 | 96.01% | 7848 | 92.96% | 7579 | 89.78% | 7226 | 85.60% | | 60 | 30 | 6750 | 8252 | 7920 | 95.98% | 7678 | 93.04% | 7262 | 88.00% | 7051 | 85.45% | | 80 | 0 | 6650 | 7992 | 7697 | 96.31% | 7412 | 92.74% | 7111 | 88.98% | 6779 | 84.82% | | 80 | 15 | 6650 | 7805 | 7466 | 95.66% | 7165 | 91.80% | 6967 | 89.26% | 6632 | 84.97% | | 80 | 30 | 6650 | 7620 | 7284 | 95.59% | 6988 | 91.71% | 6735 | 88.39% | 6461 | 84.79% | | 100 | 0 | 6550 | 7320 | 7038 | 96.15% | 6809 | 93.02% | 6511 | 88.95% | 6220 | 84.97% | | 100 | 15 | 6550 | 7138 | 6855 | 96.04% | 6626 | 92.83% | 6363 | 89.14% | 6012 | 84.23% | | 100 | 30 | 6550 | 6958 | 6640 | 95.43% | 6416 | 92.21% | 6163 | 88.57% | 5884 | 84.56% | #### LIST OF REFERENCES - 1. Newsome, L. D., *Maritime Surveillance Aircraft (PMA-290) S-3B and ES-3A Programs*, Briefing for COMSEACONWINGLANT, 17 March 1995. - 2. Voss, P. D., Mission Needs Statement (MNS) for Improved Single Engine Rate of Climb Performance for ES-3A Aircraft, Endorsement to Chief of Naval Operations, 27 October 1994. - 3. Davis, J. D., An Appraisal of Cost-Effectiveness Models Used in the Air Force and Navy Aircraft Engine Component Improvement Programs, M.S. Thesis, Naval Postgraduate School, Monterey, California, December 1991. - 4. Department of the Navy, NAVAIR Instruction 5200.35, Policy, Guidelines and Responsibilities for the Administration of the Aircraft Engine Component Improvement Program (CIP), 25 January 1982. - 5. Kandebo, S. W., *Allison Develops Higher Thrust T406*, <u>Aviation Week & Space Technology</u>, 24 May 1993. - 6. Kandebo, S. W., *Higher Thrust PW4000 Planned for 1996*, <u>Aviation Week & Space Technology</u>, 8 August 1994. - 7. General Electric Aircraft Engines, *TF34 Component Improvement Program Conference Notebook*, February 1995. - 8. Naval Air Maintenance Office, *NALDA System Overview*, Navy On-Line Internet service, URL: http://namopdc.nawcad.navy.mil/namo/nalda.htm. - 9. Department of the Navy, OPNAV Instruction 3750.6Q, *The Naval Aviation Safety Program*, 28 August 1989. - 10. Rolfe, J. M. and Staples, K. J., *Flight Simulation*, Cambridge University Press, New York, New York, 1986. - 11. Department of the Navy, Navy Training Systems Center, *Instructor's Utilization Handbook for Simulation Equipment*, S-3B WST Operational Flight Trainer Device 2F92B(F), 2 January 1992. - 12. Science Applications International Corporation, Systems Control Technology Group, *Propulsion Model Improvements* (S-3B OFT). - Harrison, S. R., Fan Speed Droop Transient Test Results, General Electric Technical Memorandum Number 79AEG1197, 9 July 1979. - 14. Kerrebrock, J. L., *Aircraft Engines and Gas Turbines*, Massachusetts Institute of Technology Press, Cambridge, Massachusetts, 1992. - 15. Architzel, D., Carver, M., Cline, C., and Zimmerman, K, S-3A Reduced Engine Thrust Program, Naval Air Test Center Technical Report Number AT-43R-82, 4 May 1983. # INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22304-6145 | No. Copies 2 | |----|---|--------------| | 2. | Library, Code 52
Naval Postgraduate School
Monterey, California 93943-5101 | 2 | | 3. | Defense Logistics Studies Information Center
United States Army Logistics Management Center
Fort Lee, Viginia 23801-6043 | 1 | | 4. | RADM (Ret.) Donald R. Eaton, Code SM/ET
Department of Systems Management
Naval Postgraduate School
Monterey, California 93943-5000 | 2 | | 5. | Professor Alan W. McMasters, Code SM/MG Department of Systems Management Naval Postgraduate School Monterey, California 93943-5000 | 2 | | 6. | Professor Walter M. Woods, Code OR/WO
Department of Operations Research
Naval Postgraduate School
Monterey, California 93943-5000 | 1 | | 7. | Commander Naval Air Systems Command AIR 4.4 Washington, District of Columbia 20361-5360 | 1 | | 8. | Commander Naval Air Warfare Center, Aircraft Division ATTN: Mr. Paul Zimmerman Propulsion and Powerplant Engineering, AIR 4.4.3.1 Patuxent River, Maryland 20670-5304 | | | 9. | Commander Sea Control Wing, Atlantic Fleet Naval Air Station Cecil Field Jacksonville, Florida 32215-0140 | 1 | |-----|---|---| | 10. | Commander Sea Control Wing, Pacific Fleet Naval Air Station North Island San Diego, California 92135 | 1 | | 11. | Mr. Burham V. Adam Naval Air Systems Command AIR 4.4C Washington, District of Columbia 20361-5360 | 2 | | 12. | Assistant Commander for Logistics and Fleet Support Naval Air Systems Command Code 04 Washington, District of Columbia 20361-5360 | 1 | | 13. | Commander Naval Air Systems Command Code 410 Washington, District of Columbia 20361-5360 | 1 | | 14. | Commander Fleet Air Reconnaissance Squadron FIVE (VQ-5) Naval Air Station North Island San Diego, California 92135 | 1 | | 15. | Commander Fleet Air Reconnaissance Squadron SIX (VQ-6) Naval Air Station North Island San Diego, California 92135 | 1 | | 16. | Commander Sea Control Squadron FORTY-ONE (VS-41) Naval Air Station North Island San Diego, California 92135-5152 | 1 | | 17. | LT Alan J. Micklewright 2884 Circle Ridge Drive Orange Park, Florida 32065 | 2 |